USER APPRAISAL AND COST ANALYSIS OF THE AEROSPACE MATERIALS INFORMATION CENTER F. L. SCHEFFLER J. F. MARCH University of Dayton Research Institute Dayton, Ohio TECHNICAL REPORT AFMI-TR-70-27 **MARCH 1970** This document has been approved for public release and sale; its distribution is unlimited. Foundation N. CEEARINGHOUSE The charles something to the charles for the charles of the control AIR FORCE MATERIALS LABORATORY AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO ## NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This document has been approved for public release and sale; its distribution is unlimited. | 1900 N 183 | 1 , dgr | | |----------------|-----------------------|--| | arin . | kille terim D | | | 38 | erf serior () | | | BEARASES | ස ස | | | Detificat | 180 | | | !
! | | | | et
Sizivisă | IOK/AYAILÆILITY CC?ES | | | Bist. | AVAIL act/of SPERIAL | | | / | | | Copies of this report should not be returned unless return is required by security considerations, contractual obligations. or notice on a specific document. 600 - April 1970 - CO455 - 117-2569 # USER APPRAISAL AND COST ANALYSIS OF THE AEROSPACE MATERIALS INFORMATION CENTER F. L. SCHEFFLER J. F. MARCH This document has been approved for public release and sale; its distribution is unlimited. #### FOREWORD This report was prepared by the University of Dayton Research Institute, Dayton, Ohio under Air Force Contract AF 33(615)-3389 and Air Force Contract F33615-69-C-1128. The work described herein was accomplished under Project 7381 "Materials Application" and Task No. 738103 "Materials Information Development, Collection and Processing." The effort was administered under the direction of the Materials Information Branch, Materials Support Division, Air Force Materials Laboratory with H. B. Thompson, MAAM, as project monitor. This is a final summary report and covers the work accomplished from 1 December 1968 through 30 November 1969. The authors acknowledge the efforts and contributions of Eugene R. Egan, Howard H. Schumacher, Jr., Tom R. Featheringham, Kathleen M. Keller, George J. Pacinda and Arietta C. Bailey. The conscientious efforts of a number of students in performing the indexing of technical documents is gratefully acknowledged. Major R. W. Shellman provided an analysis of the standard AMIC search evaluation forms. This report was submittee by the authors January 1970. This technical report has been asviewed and is approved. Edward Dugger Chief, Materials Information Branch Materials Support Division Air Force Materials Laboratory #### ABSTRACT An evaluation study was performed for the Aerospace Materials Information Center (AMIC) document retrieval system. Both system performance and economic criteria were established. Analysis of responses indicated that the AMIC system compares favorably with other information centers with regard to providing pertinent materials with a sufficiently rapid response. Results showed a wide interest in special types of documents as well as the technical reports. State-of-the-art, symposium proceedings, bibliographies, handbooks, trade literature and computer programs were indicated as being of high interest. The respondents indicated a fairly high dependence on information services, both within their own organization and outside information services. Cost figures for the past four years show that by far the major cost item is the input of documents into the system. The average cost per document including all clerical and professional effort and overhead has averaged about \$10 per item. The cost of searches has varied from \$33 to \$49 per search including computer time, professional time and clerical time and overhead. Much of the variation in cost can be attributed to the degree of batching of searches. Certain modifications were incorporated is to the AMIC system, primarily in response to the respondents to the evaluation form. # TABLE OF CONTENTS | SECTION | TITLE | PAGE | |---------|--|------| | ı. | INTRODUCTION | 1 | | п. | EVALUATION OF THE AMIC SYSTEM | 3 | | | 1. Evaluation Criteria | 3 | | | 2. An Analysis of the Standard AMIC Search Evaluation Form | 6 | | | 3. The Plan for Evaluating the AMIC System | 12 | | | a. Requestorsb. Economic considerations | | | | 4. Results | 18 | | | a. Requestorsb. Economic considerations | | | | 5. Modification of the AMIC Document Retrieval System | 32 | | III. | DOCUMENT RETRIEVAL SYSTEM OPERATIONS | 37 | | | 1. Input | 37 | | | 2. Searching | 37 | | | 3. Thesaurus | 41 | | | 4. Chemical Abstracts Service | 42 | | | Establishment of a Selective Dissemination
of Information (SDI) Program for AFML
Personnel | 44 | | | 5. Personnel Time Distribution | 45 | # TABLE OF CONTENTS (Contid) | SECTION | TITLE | PAGE | |--------------|--|------| | IV. SUMMARY | | 49 | | APPENDICES | | 52 | | APPENDIX I | Subject Area of Work of Respondents | 52 | | APPENDIX II | Subject Categories | 57 | | APPENDIX III | Explanatory Materials Sent with Search
Pequest Results | 62 | | APPENDIX IV | Search Requests Processed 1 December 1968 - 30 November 1969 | 66 | | REFERENCES | | 94 | # LIST OF FIGURES AND TABLES | FIGURE | | PAGE | |--------|--|-------------| | 1 | AMIC Search Evaluation Form | 7 | | 2 | Average Relevance of Search Results | 11 | | 3 | Evaluation Form | 13 | | 4 | Area of Interest as Indicated by Subject Category | 24 | | 5 | Cost Distribution by Task Number | 30 | | 6 | Cost per Document and Number of Documents Indexed 1963-1969 | 31 | | 7 | Average Cost per Search 1966-1969 | 33 | | 8 | Effect of Batching on Computer Cost per Search | 34 | | 9 | Search Requests Processed 1963-1969 | 38 | | 10 | Definition of Task Numbers | 46 | | TABLE | | | | I | Number of Information Items Sent | 8 | | II | Relevance Breakdown of Search Results for AMIC | 10 | | III | Relevance Breakdown of Search Results for DDC | 10 | | YV | Respondents by Organization | 19 | | V | Composite Results from Evaluation Forms | 22 | | VI | Distribution of Area of Interest by Subject Category | 23 | | VII | Types of Documents Desired | 26 | | VIIU | Categories of Useful Documents in Descending Order | 27 | | IX | Information Sources of Requestors | 28 | | X | Operating Costs of the AMIC Document Retrieval System 1 DEC 67 - 30 NOV 69 | 35 | | XI | Distribution of Retrieved Documents by Specific Terms and Term Combinations | 40 | | XII | Collection Term Displaying Ail Terms Concerning Electrical Components | 43 | | XIII | Distribution of Personnel Time by Task Number | 48 | | XIV | Document Input, Searches Processed and Respondents' Interest by Subject Category | ' 20 | #### Section I #### INTRODUCTION The Intornation Systems Section of the University of Dayton Research Institute (UDRI) has established and presently maintains and operates a document retrieval system in support of the Aerospace Materials Information Center (AMIC). The document retrieval system operated by the University of Dayton contains approximately 45,000 documents concerning materials research and development with new accessions being made continually. The establishment, modification and operation of the document retrieval system are described in the following reports: RTD-TDR-63-4263 (AD 428 423)¹, AFML-TR-65-20 (AD 613 301)², AFML-TR-66-36 (AD 633 614)³, AFML-TR-66-391 (AD 651 039)⁴, AFML-TR-67-379 (AD 666 462)⁵ and AFML-TR-68-367 (AD 686 804)⁶. The present report describes the work performed from December 1968 to December 1969. The AMIC document retrieval system has been in operation with retrospective search capabilities since 1963. The purpose of the AMIC document retrieval system is to provide scientific and technical information to qualified requestors in a timely and efficient manner. The information is supplied in the form of abstracts of documents pertinent to the search request; these abstract forms also contain complete bibliographic information including AMIC access number, DDC AD number or NASA N number, generating agency, report number, title, author, contract number (if applicable), contractor (if applicable), sponsoring agency, project monitor (if applicable) and date of issue of the document. The documents themselves, in the form of microfiche are available from the AFML Library on loan to the local requestor, or for permanent retention by the requestor within the lab. However, abstracts of the documents are provided to all requestors. Pertinent bibliographic information sufficient for acquisition of the actual document from DDC, etc., is supplied with the abstracts. The AMIC document retrieval system is primarily concerned with the materials aspect of technical documents. Because of the concentration on materials, retrieval capabilities from a materials standpoint are very comprehensive. Retrieval can be very specific, as, for example, all information on the alloy Aluminum 2024-T6, or retrieval could be as general as high temperature ratigue of all metals and alloys. Similarly, one could request information on boron
reinforced Epon epoxy composites, or one could ask for aircraft structural applications of any composite material. Searches encompassing the entire range of materials are regularly run by the UDRI in response to requests both from the AFML and DOD contractors. To ensure that the requestor receives abstracts which are relevant to the request, all abstracts and index cards retrieved are screened by content to assess their relative pertinence to the originally stated request. As part of the normal operations of the AMIC a standard evaluation form is submetted with the search results to provide an opportunity for feedback from the requestors. The evaluation form is shown in Figure 1. R. J. Penner, in an article in the Journal of the American Society for Information Science, states that requestor feedback is an essential practice in the upkeep of an information system: "One of the major problems in the field of information services is the task of assessing the efficiency and effectiveness of various systems, manual or 'automatic'. The problem may be attacked from the document analysis angle (efforts to establish evaluation criteria by means of recall and pertinence ratios). However, the final criterion in all these measurements is still the subjective evaluation by the user." An estimated 30% of the AMIC evaluation forms are returned. From a review of these completed and returned AMIC search evaluation forms, it appeared that the AMIC system indeed has been providing useful services to the users of the system. However, it was felt that a far more comprehensive evaluation by the users as well as a study of the user population would provide an assessment of the usefulness and quality of present services, and would present an opportunity for more direct feedback than is normally provided by the standard evaluation forms. #### Section II #### EVALUATION OF THE AMIC SYSTEM #### 1. EVALUATION CRITERIA # a. Satisfying Users' Needs There is definite need for any information system to be evaluated regarding its performance both from the standpoint of fulfilling its primary mission of serving the information needs of the users of the system and from the standpoint of improving its efficiency in carrying out the serving of these needs. Furthermore, any evaluation must incorporate a feedback mechanism from the user himselt. Problems in obtaining feedback from the user are motivating him to provide it and eliciting feedback which indeed is meaningful and can be reacted to by the system. There are several specific points which should be considered. The relationship of the content and acquisition of new materials to the users' needs must be determined. The services provided to the user should correspond as nearly as possible to the user requirements. Communication links should be established and maintained between the users and the system itself. #### b. Economic Criteria Economic criteria can be used as a guideline to assess the efficiency and effectiveness of an information system. However, economics at best represents only a guideline and not an absolute criterion for ultimately judging the desirability of establishing, maintaining or discontinuing an information center. A very interesting discussion transpired at the 1969 Annual Meeting of the American Society for Information Science (ASIS) regarding the imposing of user charges for the services provided by information analysis centers. One point of view expressed was that charges should be applied not only to fund the cost of providing information but also to serve as an economic monitor of the usefulness and quality of specific information centers. Thus, only those centers really providing good services would continue, as their funding and survival would be a direct function of the customers' willingness to pay for services rendered. Another point of view was that information analysis centers represent a new concept and are, to a large extent, experimental in nature. It is unreasonable to expect them to recover costs of operation. A requirement for the centers to impose charges would kill off potentially his aly useful centers before they had a chance to develop their potential. Furthermore, the direct and indirect manpower and accounting costs of collecting charges would be prohibitive, not to mention the nuisance factor involved. A third point of view was that the costs of providing for the retrieval and dissemination of information including input processing and financial support of information analysis centers should be built into the original research and development (R&D) funding. In a manner somewhat analogous to the allowance in Federal R&D contracts for report preparation costs, an amount of funding should be earmarked for the retrieval and dissemination functions through information centers. A relatively small proportion of R&D funds would be sufficient to support the information centers. Economic evaluations of information activities are difficult and seldom present a total picture of the operations. The central mechanics of providing the engineer and scientist with information and the purchase costs of that information are usually more attainable than the expense otherwise incurred by the researchers in their acquiring, screening, and evaluating and making use of the data without assistance from a specialized information activity. Furthermore, the value of information and its impact on the ultimate research performed almost defy mensuration. What, for instance, is the amount of research redundancy due to lacking information? What is the value of having pertinent information prior to the performance of research? What funds are necessary on a continuing basis within a research organization for information services? The standard search evaluation forms returned from the users give some hist as to cost savings resulting from receipt of timely, pertiaent infermation, but even these returns are not completely reliable taken strictly at face value. As an example, one person contacted indicated no cost savings occurred from the search results, but, as a direct result of the search results, an articipated work effort was cancelled. Presumably, the work effort otherwise would have been carried out, and probably at a considerable cost. The Air Force Machinability Data Center (AFMDC) has published some figures on search costs and cost savings resulting from information provided by the AFMDC. The average cost for 1002 inquizing processed during the period of February 1, 1967 to January 1, 1968, is reported as \$52.66; an inquiry is defined as either a document search or a data search for a particular machining situation. The costs the previous two years were \$47.45 and \$45.02 respectively. The reported costs of inquiry processing approximates \$53,000 (\$52.66 x 1002) or 30 percent of the total operating costs (\$172,784.50 excluding fixed fee). Thirty-five percent of the total costs were for the input activities of document acquisition, evaluation, and data processing; and 8 percent for the system functions of systems analysis, modification, and control. The remaining 27 percent is attributed to data products, handbooks, and annual reports. In studying the overall costs of an information center, the input and systems costs perhaps should be included in the average cost of processing an inquiry. If so, the \$52.66 figure approaches the \$125.00 range. However, AFMDC estimates that the dollar value for a set of recommended parameters given in response to one machining situation is a very conservative \$800.00 and usually runs into the thousands of dollars; this represents an impressive return on investment. An important factor to consider in evaluating any information activity on an economic basis is that there is a certain initial "start-up" period. This incubation period is needed to establish the system on an operating level before the user can receive satisfactory service. The service must ultimately prove itself to the user by its performance. The greatest cost is incurred during the initial period when the service rendered is minimal. Once procedures have been established and user needs are starting to be met, an opportunity exists for improvement and expansion of services into other areas. From first-hand experiences and from reports of others, the initial period required to become established and to begin to be accepted by the user population usually is from one to three years, depending on the scope of the information activity. Obviously, an overall economic evaluation of an information center is a function of the state of maturity of the center. The preceding discussion of economic criteria for evaluating information systems has been presented to point out the many difficulties associated with such economic evaluations. Too often information activities are looked upon as "luxury" items which deserve support in a favorable economic climate but which suffer first and most when funding becomes scarce. It is rarely recognized that eliminating information services may contribute significantly to increasing overall costs in R&D activities. Economic factors to be presented in this report represent actual cost experiences in the operations of the AMIC document retrieval system. Cost breakdown is given to show relative expenditures in various facets of the operation. #### c. Summary For evaluating the AMIC document retrieval system, the ability of the system to meet the information needs of the users and the variations in costs over a period of time are two primary criteria. It is widely recognized that information services are expensive to maintain. There is considerable controversy today on the mechanism for funding information centers. Although some cost figures are available, it is very difficult to establish the corresponding cost savings effected by providing timely, pertinent information. All too frequently information services have been considered as expensive
overhead without taking into account their overall economic and other advantages. The purpose of providing cost figures in this report is simply to give relative costs and reasons for changes as a guideline for determining the efficiency of the AMIC document retrieval system. #### AN ANALYSIS OF THE STANDARD AMIC SEARCH EVALUATION FORM An analysis was made of the standard AMIC search evaluation forms (AFML Form 3a - Figure 1) to evaluate not only the performance of a number of information centers but also the effectiveness of the format and content of the form itself. Completed forms were analyzed for the Plastics Technical Evaluation Center (PLASTEC), AMIC, the Thermophysical Properties Research Center (TPRC), the Defense Documentation Center (DDC), DDC searches of DD Form 1498, the Electronic Properties Information Center (EPIC), the Science Information Exchange (SIE), the National Aeronautics and Space Administration (NASA), the Defense Metals Information Center (DMIC), searches of Commerce Business Daily (CBD) items, the Mechanical Properties Data Center (MPDC), the Defense Ceramics Information Center (DCIC), and the Foreign Technology Division (FTD). The primary interest relative to the work reported in this final summary report is in the AMIC results, but it is worthwhile to compare the performance of AMIC with that of other information activities. Eighty-three completed forms responded to by requestors regarding search items delivered by the AMIC were analyzed. Item A of the AMIC search evaluation form deals with system effectiveness. The number of items sent to the requestor by the AMIC was relatively small. Over 75% of the respondents indicated that fewer than 15 items (abstracts) were sent. Table I shows the comparative numbers of items sent by various information centers. It can be seen from Table I that NASA and DDC usually return more than 50 data items per search request (60% or more). # Figure 1 AMIC SEARCH EVALUATION | AM: | IC S | Source Evaluation No | | | | |------|----------|--|--|---|-------------------| | Info | orma | ation Source | | | | | Dat | e S | ent | Da | ate Returned | | | Nur | mbe | r of Information Items S | Sent | | | | | | | | | | | Α. | EF | FECTIVENESS OF SY | STEM | | | | | 1. | Relation of material re | ceived to que | stion asked. | | | | | | | | Estimated Percent | | | | | | Close Relation | <u> </u> | | | | | | Moderate Relation | | | | | | | Remote Relation | 34, | | | | | | No Relation | % | | | 2. | Material was pertinent | end new to m | e | % | | в. | EF | FECT OF MATERIAL | RECEIVED | | | | | 1. | Effect on work done. | | | | | | | | | | | | | | Changed course of wor | rk | | | | | | | | work | | | | | Confirmed requirement | for proposed | | | | | | Confirmed requirement indicated some anticip | for proposed
pated work was | work | | | | | Confirmed requirement indicated some anticip Only effect was time a | for proposed
pated work was
equired to che | work •••••• | | | | | Confirmed requirement indicated some anticip Only effect was time a | for proposed
pated work was
equired to che | work ••••••• s unnecessary•••• eck material | | | | 2. | Confirmed requirement indicated some anticip Only effect was time: Other (please specify, | for proposed pated work was equired to che | work ••••••• s unnecessary•••• eck material | e if negative.) | | | 2. | Confirmed requirement indicated some anticip Only effect was time: Other (please specify, | for proposed pated work was equired to che | work | | | C. | | Confirmed requirement indicated some anticip Only effect was time to Other (please specify, Please give estimates \$ | for proposed pated work was equired to che | work ••••••• | | | c. | GE | Confirmed requirement indicated some anticip Only effect was time rother (please specify, Please give estimates \$ | for proposed pated work was equired to che | work ••••••• s unnecessary•••• eck material •••• of the information received. (Indicate or | | | c. | GE | Confirmed requirement Indicated some anticip Only effect was time to Other (please specify, Please give estimates S ENERAL INFORMATION Please identify agency | for proposed pated work was equired to che of the value of the value of that benefits | work | | | c. | GE | Confirmed requirement indicated some anticip Only effect was time rother (please specify, Please give estimates \$ | for proposed pated work was equired to che | s unnecessary | Manhours. | | c. | GE | Confirmed requirement Indicated some anticip Only effect was time to Other (please specify, Please give estimates S | for proposed pated work was equired to che of the value of the value of that benefits army NASA | s unnecessary | Manhours. | | c. | GE
1. | Confirmed requirement Indicated some anticip Only effect was time to Other (please specify, Please give estimates S ENERAL INFORMATION Please identify agency Air Frice AEC | for proposed pated work was equired to che of the value of the value of that benefits army NASA | s unnecessary | Manhours. | | c. | GE 1. | Confirmed requirement Indicated some anticip Only effect was time r Other (please specify, Please give estimates \$ ENERAL INFORMATIO Please identify agenc | for proposed pated work was equired to che of the value o | work | Manhours. | | c. | GE 1. | Confirmed requirement indicated some anticip Only effect was time to Other (please specify, Please give estimates S | for proposed pated work was equired to che of the value o | work | Manhours. | | c. | GE 1. | Confirmed requirement Indicated some anticip Only effect was time to Other (please specify, Please give estimates S ENERAL INFORMATIO Please identify agency Air Frice AEC Others (Specify) Response time. | for proposed pated work was equired to che of the value o | work | Manhours. | PLEASE FOLD, STAPLE, AND RETURN (See Other Side) AFML FORM 30 PREVIOUS EDITION OF THIS FORM MAY BE USED. TABLE I: NUMBER OF INFORMATION ITEMS SENT NUMBER OF INFORMATION ITEMS SENT TO REQUESTORS | 1 | Five or
Less | 5-15 | 16~30 | 31-50 | More Than | Nct
Stated | |---------------|-----------------|-------------|----------|-----------|-------------|---------------| | PLASTEC | 2
29% | 2
29% | 1
14% | 1 14% | 1
14% | 0
6% | | *AMIC | 24 | 38 | 12 | 4 | 2 | 2 | | | 29% | 4 6% | 14% | 5% | 25 | 2% | | +TPRC | 0 | 0 | 0 | 0 | 0 | 3 | | | 0% | 0% | 0% | 0% | ସଞ୍ଜ | 100% | | *DDC | 1 | 2 | 10 | 4 | 25 | 0 | | | 2% | 5% | 24% | 30% | 60% | 3% | | *14 98 | 5 | 17 | 13 | 7 | 8 | 0 | | | 10% | 34% | 26% | 14% | 1 6% | ሮ <u>ና</u> ኤ | | +EPIC | 3 | 1 | ů | 0 | } | 0 | | | 60% | 20% | 0% | 0% | 26% | 0% | | *SIE | 16 | 24 | 6 | 2 | 3 | 0 | | | 31% | 47% | 12% | ∢%, | 6% | 0% | | *NASA | 3 | 4 | 5 | 2 | 23 | a | | | 8% | 11% | 14% | 5% | 67.% | 0% | | *DMIC | 2 | 4 | 2 | 2 | 3 | 2 | | | 13% | 27% | 13% | 13% | 20% | 185 | | *CED | 12 | 10 | 0 | 1 | c | o | | | 52% | 43% | 0% | 4% | 0% | 0% | | HMPDC | 2 | 3 | 2 | 1 | 0 | 0 | | | 25% | 38% | 25% | 12% | 3% | 9% | | +DCIC | 3 | 2 | 1 | 1 | 1 | 0 | | | 38% | 25% | 12% | 12% | 12% | 0% | | FTD | 1 | 1 | 0 | 0 | 6 | 1 | | | 11% | 11% | 0% | 6% | 67% | 11% | | ISCELLANEOUS | 1 | : | 2 | 1 | 0 | 0 | | | 20% | 20% | 40% | 20% | 0% | 0% | NOTES: ⁽¹⁾ Usually the "information item" will be an abstract or a reference. ⁽²⁾ Sources with more than 10 reports are marked*. ⁽³⁾ Centers marked with a (+) are part of the AFML information content theorie. Regarding the pertinence of the results, the AMIC search evaluation forms provide an opportunity to indicate Close Relation, Moderate Relation, Remote Relation and No Relation by estimated percentages. To show how a
large multidisciplinary information center compares with a smaller more specialized center, results are presented from DDC and the AMIC. Table II shows the distribution of responses by percentage ranges for AMIC, while Table III shows the same for DDC. Of the 73 AMIC requestors, 34 (41%) reported that at least 50% of the references forwarded were of close relation to the search topic, while of the 42 DDC requestors, 29 (48%) reported close relation of at least 50% of the references. On the other hand 13 (16%) AMIC requestors reported no relation to DDC's 11 (26%). Thus, as shown in Figure 2, the number of false retrievals is greater for DDC than is the case with the AMIC system. Since the average number of retrievals is greater for DDC than for AMIC, (more than 50 in most cases as compared with 5 to 15 in most cases), one can see that the requestor is required to screen out nonrelevant documents to a greater extent with returns from DDC. Item B of the AMIC search evaluation form deals with the effect of materials received by the requestor. Most respondents indicated that the returns from the various information centers confirmed the requirement for the proposed work. Very few indicated that the course of the work was changed, but a significant number indicated that some anticipated work was unnecessary, a fact which must contribute to cost savings to the recipient. Question B 2 asks for estimates of the value of the information received in either man-hours or dollars. Very few respondents provided any information regarding this question. Because of the very limited response, it is not considered valid to make inferences about the value to the requestors of the information received. It is difficult to assess meaningfully a dollar or man-hour figure for savings, and there seems to be a reluctance on the part of most R&D personnel even to admit that the information was valuable to them as indicated earlier in Section I b. Item C of the AMIC search evaluation form requests information on the agency benefiting from the information service provided, the response time, and whether either limited war activities or a specific weapon system were to be supported by the information service. In the great majority of cases, the Air Force was indicated as the benefiting agency. The acceptability of the response time was exceptionally good for all the centers. For the AMIC system, 80% indicated response time was O.K., 8% responded that response time was slow, less than 1% thought response time was very slow and 12% did not answer the question. There is some indication from these results that the response time for the AMIC is somewhat slow compared to other centers in at least a few cases. Table II: RELEVANCE BREAKDOWN OF SEARCH RESULTS FOR AMIC | | Ciose | Moderate | Remote | No Relationship | |-----------------|-------|------------|-----------|-----------------| | Percentage Rang | ge | (Number Re | esponses) | | | 0 - 9 | 21 | 26 | 38 | 44 | | 10 - 19 | 2 | 9 | 11 | 6 | | 20 - 29 | 12 | 12 | *8 | 3* | | 30 - 39 | 3 | 7* | 4 | 3 | | 40 - 49 | 1* | 1 | 3 | S | | 50 - 59 | 7 | 6 | 3 | 2 | | 60 - 69 | 3 | ð | 1 | 1 | | 70 - 79 | 5 | 7 | 3 | î | | 80 - 89 | 4 | 1 | 0 | o | | 90 - 99 | 15 | 4 | 4 | 9 | | No answer | 10 | 10 | 9 | 13 | Table III: RELEVANCE BREAKDOWN OF SEARCH RESULTS FOR DDC | | Close | Moderate | Remote | No Relationship | |-----------------|-------|------------|----------|-----------------| | Percentage Rang | e | (Number Re | sponses) | | | ð - 9 | 13 | 14 | 18 | 17 | | 10 - 19 | 2 | 6 | 12* | 3 | | 20 - 29 | 0 | 11* | 3 | 1 | | 30 - 39 | 1 | 3 | 3 | 1* | | 40 - 49 | 0* | 0 | 1 | 2 | | 50 - 59 | 2 | 3 | 0 | 0 | | 60 - 69 | 5 | 0 | 0 | 0 | | 70 - 79 | \$ | 2 | 0 | а | | 80 - 89 | 5 | ¢ | 9 | 3 | | 49 - 99 | 3 | 0 | Q | 8 | | No answer | 6 | 3 | | 7 | ^{* -} average % relovance (see figure 2) Figure 2 Average Relevande of Search Results The analysis of the results shows that the performance of the AMIC system regarding system effectiveness, effect of materials received, agency benefited and response time is basically comparable to that of other information systems. The AMIC system appears to provide a relatively high proportion of relevant material (at least comparable with other similar systems) and tends to send fewer nonrelevant documents than most other systems. Response time appeared to be longer for the AMIC at least in some cases than for other information systems. It was desired by the personnel of the AMIC to obtain a more precise analysis of how this specific system serves the needs of its requestors; it was also highly desired to incorporate modifications as indicated from this more precise analysis to enable the AMIC to serve the needs of the requestors even better. With these considerations, it was decided to formulate a plan for evaluating the AMIC system. # 3. THE PLAN FOR EVALUATING THE AMIC SYSTEM The plan for evaluating the AMIC system was conceived as composed of two parts. The first part is concerned with the ability of the AMIC system to serve the requestors by providing them with the information and information services they need, and the second part is concerned with the efficiency of the system as indicated by the costs involved in operating the system with particular emphasis on the change in costs over a period of time and the reasons for the cost changes. # a. Requestors To serve the needs of requestors, it was determined that it would be useful to identify certain characteristics of the user population including type of work, subject matter of work, information seeking behavior, etc. Also it was desired to elicit from the requestors the types of documents of greatest interest, the document sources of most value, documents which were most difficult to obtain access to and any special problems with regard to the document collection itself or to the operations of the AMIC system. Finally, a verification of the results of the AMIC search evaluation form regarding adequacy of response time and relevance of search results to the requests was desired. An assessment of familiarity with Selective Dissemination of Information (SDI) and its anticipated helpfulness was determined to be useful. SDI profiles were explained to those expressing an interest, and responses were used to guide the establishment of an in-house SDI program. The evaluation form designed is shown in Figure 3. # FIGURE 3. EVALUATION FORM | DATE | |------| |------| # AN EVALUATION STUDY OF THE AEROSPACE MATERIALS INFORMATION CENTER | a, | Name of Respondent | |-----|--| | b. | Organization | | c. | Most recent search request | | a. | How did you learn of the information retrieval services of the AMIC? | | ь. | Was your request(s) for information direct or through library, information center or administrative facilities of your organization? (AFML personnel directing their requests through MAAM would be considered to be using their information center) Direct Through Information center, library, etc. | | Hov | w would you describe your work or research? | | | Basic Research Applied Development/Technical Evaluation/Testing Management Librarian/Information Specialist | | Cor | nment: | | Wh | at is the subject area or discipline of your work? | | | b. a. b. | # FIGURE 3. EVALUATION FORM (CONT'D) | | a. | AFML in-house | | | | | | |----|--|--
--|--|---|--|------------------------------| | | | AFML sponsored | - | | | ····· | | | | | Other USAF spansored | | | | | | | | | Other DOD sponscred | *********** | | | ~ `~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | | | | Foreign Translation (FTD) | | | | | | | | | NASA sponsored | | | | | | | | | AEC sponsored | | | | | | | | | Other | | | | | | | | ъ. | Theoretical | | | | | | | | | E. Aluation/Testing | | | | | | | | | Applications/Manufacturing | | | | | | | | | In-service Experience | | | | | | | | | Applied Research & Develop-
ment | | | | | | | | | | | | | | | | | c. | Technical Report | | | | * | | | | | Bibliography | | | | | | | | | Symposium proceedings | | *************************************** | | ···· | | | | | State-of-the-Art
Hangbook | | ~~~~ | - | | | | | | Trade Literature | - | | | | | | | | Computer Programs | | | | | | | | | • | | *************************************** | | | | | | | | | | | | | | 6. | | e you aware that the actual docu | | | ble cor | respondin | g to ab- | | 6. | | e you aware that the actual docu
cts sent from the AFML Librar | | n? | | - | | | 6. | | | | n? | able cor | - | | | 6. | Hard
rete | | y on loa
can usu
ntation C
stine (CE | n?
Yes
aily be c
lenter (E
STI). A | obtained
ODC) or | No
for perm
the Clear
pers are p | anent
inghouse | | | Har- | cts sent from the AFML Librar d copy or microfiche documents ention from the Defense Document Scientific and Technical Inform | can usuntation (CE availabl | n?
Yes
aily be c
lenter (E
STI). A | obtained
ODC) or | No
for perm
the Clear
pers are p | anent
inghouse | | | Hardrete for to the Please | d copy or microfiche documents intion from the Defense Documents Scientific and Technical Informate abstracts you receive where | can usuntation (Carino (CR) availabl | n?
Yes
aily be c
Senter (E
STI). A
e for ord | obtained
DDC) or
ID numb
lering p | No for perm the Clear pers are persons perso | anent
inghouse | | | Harriete for a control Riesa. | d copy or microfiche documents intion from the Defense Document Scientific and Technical Informathe abstracts you receive where use help us in evaluating our ser | can usuntation (Carino (CR) availabl | Yes Yes ally be of Center (E STI). A e for oro | obtained
DDC) or
ID numb
lering p | No for perm the Clear pers are persons perso | anent
inghouse | | | Harrete for to the Plea | d copy or microfiche documents intion from the Defense Document Scientific and Technical Informathe abstracts you receive where use help us in evaluating our ser were the results of the search(e | can usuntation Cation (CE available vices: | Yes ally be of lenter (ETI). A e for ord | obtained
ODC) or
OD numb
dering p | No the Clear pers are purposes. | anent
inghouse | | | Hardrete for Son t | d copy or microfiche documents intion from the Defense Documents Scientific and Technical Informate abstracts you receive where use help us in evaluating our ser were the results of the search(e | can usuntation Coding (CR available vices: s) retur | Yes Ally be of Center (ETI). A efor order to your tot result to the sum of t | obtained DDC) or ID numblering post fast e | No the Clear pers are purposes. | anent
inghouse
roviled | | | Harriete for a control Ries a. | d copy or microfiche documents intion from the Defense Documents Scientific and Technical Informathe abstracts you receive where use help us in evaluating our ser were the results of the search(eyesNo | can usuntation (CE available vices: s) retur | Tes aily be of center (ETI). A sefor order to your desired be quired be | obtained ODC) or OD numb dering p on fast e | No the Clear pers are purposes. | anent
inghouse
roviled | | | Harriete for a control on t
| d copy or microfiche documents intion from the Defense Documents Scientific and Technical Informate abstracts you receive where use help us in evaluating our ser were the results of the search(eyesNo | can usuntation Cation (CE available vices: s) reture receiptime r | Yes aily be of tenter (ETI). As for order to ye t of resu | obtained ODC) or OD numb dering p od fast e | No | anent inghouse roviled | | | Harrete for a control on the control of | d copy or microfiche documents intion from the Defense Documents Scientific and Technical Informathe abstracts you receive where use help us in evaluating our ser were the results of the search(e). No | can usuntation (CE available vices: s) reture o receiptime receipt | Tes ally be of center (Content of the period perio | obtained DDC) or D numb dering p ou fast e | No the Clear the Clear pers are purposes. enough? | anent inghouse rovided | | | Harriete for a control on the control of contro | d copy or microfiche documents ention from the Defense Documents ention from the Defense Documents of the abstracts you receive where use help us in evaluating our ser were the results of the search(e). Yes | can usuntation (CE available vices: s) retur o receiptime receipti | Tes ally be of center (Content of the period perio | obtained DDC) or D numb dering p ou fast e | No the Clear the Clear pers are purposes. enough? | anent inghouse rovided | # FIGURE 3. EVALUATION FORM (CONT'D) 8. 9. | | Abstract/announcement services e.g. Chemical Abstracts, NASA SCAN DDC Group Announcement Bulletin (GAB), etc. | |----|---| | | Information Analysis Contains and as EDDN DIAGEDC DVIC ANGE | | | Information Analysis Centers; such as TPRC, PLASTEC, DMIC, AMIC, | | | Corporation (agency) library services, review reports, information center or STINFO OFFICE, | | | Do you personally regularly perform literature searches from the library | | | personal document collection, etc. | | | YesNc | | • | Do you participate in any type of Selective Dissemination of Information (SDI) service e.g. ISI, POST-J, ECOM SDI, CA Condensates, etc. | | | Yes No | | | Would such a service be/or is such a service valuable to you? | | | would such a service befor is such a service valuable to you? | | | Essential for my work | | | Essential for my work Very useful | | | Essential for my work | | ie | Assential for my work Very useful Moderately helpful Only of fring : usefulness | and has been considerably updated and expanded with more flexible search strategy capabilities, additional terminology, state-of-the-art, handbook, symposia, bibliography documents and other improvements. # FIGURE 3. EVALUATION FORM | | Suggestions for improvements in the AMIC system, particularly as might | | | | |--|--|--|--|--| | | apply to your fields of interest of your research requirements: | Thank you for your time and cooperation. | | | | Please mail this form to: Mr. Frederic L. Scheffler Room 453 E/R Building Univ≤rsity of Dayton Dayton, Ohio 45409 The methodology employed in obtaining responses was to make a number of telephone calls to a selected representative cross-section of requestors with the information being recorded on the forms during the telephone conversation. By this technique the adequacy of the form could be checked, and the person contacted could interact directly with the questioner. A number of helpful ideas were obtained by this method, and certain modifications were incorporated in the form to be submitted by mail. Figure 3 represents the modified form. Approximately four hundred requestors were selected from those who had submitted one or more requests in the period 1967-1969. The requestors represented AFML personnel, personnel from other Government agencies, both DOD and other branches, UDRI requestors, and requestors from industrial organizations who are DOD contractors. Twenty-nine telephone contacts as described above were made. The forms with return envelopes were mailed out to 340 requestors. Follow-up letters and additional forms were sent out to those requestors who had not responded within six to eight weeks of the original mailing. Statistical data regarding the returns were accumulated. #### b. Economic considerations An indication of the efficiency of the AMIC document retrieval system is given by examining the costs of operations and the work accomplished for a given cost. The primary cost involves salaries, wages and overhead. The cost of equipment, equipment rental, office supplies, materials and services etc. represent an important but relatively small part of the costs of the AMIC operation. Time spent by personnel in performing the work associated with various AMIC operations has been distributed by task numbers and reported in the three previous annual summary reports by percentage of time for each task number. In all cases the major portion of time and consequently the cost has been spent, as would be expected, on input operations. A significant but surprisingly small portion of time has gone into search operations. The portion of time spert on updating and thesaurus development has varied rather widely depending, in part, on the extent of the thesaurus revision and, in part, on the efficiency with which the revision was made. Special assignments in support of the Materials Information Branch but not directly related to the operation of the AMIC document retrieval system have accounted for a significant amount of time. In examining the cost figures it appeared that the costs for salaries, wages and overhead would represent a good approximation of the costs for the various activities. The costs to be examined closely are the input costs including student and professional time for indexing and associated clerical processing and record keeping, and the search costs, including professional time in formulating search strategy, search run costs, search screening and associated clerical costs. Also a breakdown of costs for a typical contract year will be presented. #### 4. RESULTS #### a. Requestors The requestors represented many elements of research and development personnel and a number of organizations, both Government and non-Government. Of the requestors contacted, approximately half were from the AFML and the other half represented all other requestor organizations. Of the 369 telephone calls and letters sent out, 182 returns were forthcoming for a return rate of 50%. A number of contacts could not be made due to death, transfer, retirement, etc. For purposes of analyzing the requestors and the performance of the AMIC system in meeting their needs, AFML and non-AFML requestors were treated in two separate groups. One hundred and two returns were received or responded to by telephone from the AFML and eighty returns came back from the other organizations. The distribution of requestors by organization is given in Table IV. Composite results from responses to the evaluation form which could be readily quantified are given in Table V. The responses to Question 4 dealing with the subject area of work are provided in Appendix I. The large majority of respondents indicated that they are engaged in applied development and technology. A significant number are concerned with testing and evaluation. Surprisingly, fewer requestors are engaged in basic research than would have been expected, especially for non-AFML organizations. It can be inferred from these results that for the AMIC document collection, particular emphasis should be placed on documents dealing with applied research aspects of aerospace materials. Perhaps further efforts should be made to make basic research people more aware of the AMIC systems and its service. The subject areas of most interest were determined by assigning one or more AMIC subject categories as described in detail in Appendix IV to each respondent as indicated by his response to Question 4. Table VI indicates the distribution by subject category. These data are presented graphically in Figure 4. These results indicate strongly the interest of the requestors in engineering, metallurgy and chemistry. A number of other areas are also of significant interest. These results have implications with regard to the acquisition of new documents and also provide considerations for thesaurus and active vocabulary terms to insure that the document collection reflects the needs of the users of the AMIC system. #### TABLE IV RESPONDENTS BY ORGANIZATION #### AFML MAA Materials Support Division MAAA Aeronautical Systems Support Branch MAAE Materials Engineering Branch MAAM Materials Information Branch MAAS Space and Missiles Systems Support Branch MAC Advanced Filaments and Composite Division MAM Metals and Ceramics Division MAMC Ceramics and Graphites Branch MAMD Strength and Dynamics Branch MAMN Processing and Nondestructive Testing Branch MAMP Metals Branch MAMS Advanced Metallurgical Studies Branch MAN Nonmetallic Materials Division MANC Plastics and Composites Branch MANE Elastomers and Coatings Branch MANF Fibrous Materials Branch MANI. Fluid and Lubricating Materials Branch MANP Polymers Branch MAT Manufacturing Technology Division MATE Electronics Pranch MATF Fabrication Branch MATP Materials Processing Branch MAY Materials Physics Division MAYA Analytical Branch MAYE Electromagnetic Materials Branch MAYH Exploratory Studies Branch MAYT Thermal and Chemical Physics Branch #### TABLE IV (CONTINUED) # WPAFB (not AFML) - 1. Aeronautical Systems Division - 2. Aeropropulsion Laboratory - 3. Aerospace Research Laboratory - 4. Avionics Laboratory - 5. Cataloging Office (ASD) - 6. Deputy for Systems and Equipment Management (ASP); - 7. Flight Dynamics Laboratory - 8. Logistics Command - 9.
Support Services Office (ASD) ### Government Agencies - 1. Air Force Civil Engineering Center - 2. Dept. of Energy, Mines and Resources of Canada - 3. National Aeronautics and Space Administration (NASA) - 4. U.S. Naval Ordnance Laboratory - 5. National Security Agency - 6. Naval Systems Command Headquarters - 7. Plastics Technology Evaluation Center (PLASTEC) - 8. Tinker Air Force Base - 9. U.S. Dept. of Interior-Bureau of Mines # Universities and Industry - 1. Aerojet General Corporation - 2. Aeroquip Corporation - 3. Allis Chalmers - 4. Aluminum Industries - 5. Babcock and Wilcox Research Center - 6. Bendix Corporation - 7. Boeing Company - 8. Brunswick Corporation # TABLE IV (CONTINUED) # (Universities and Industry Continued) # Universities and Industry - 9. Canadian Westinghouse - 30. Clary Corporation - 11. Collins Radio Company - 12. Dexter, C.H. & Sons - 13. Esso Research - 14. Fairchild-Hiller - 15. Goerz Optical Company - 16. General Dynamics Corporation - 17. General Electric Company - 18. Hercules, Incorporated - 19. North Carolina State University - 20. Olin Corporation - 21. Raytheon - 22. Richards Industries, Inc.-Jordan Valves Division - 23. Scoto, Incorporated - 24. United Aircraft-Hamilton-Standard Division - 25. University of Dayton - 26. University of California - 27. University of Utah - 28. University of Vermont TABLE V. COMPOSITE RESULTS FROM EVALUATION FORMS (See Evaluation Form - Fig. 3) | Question No. | | VIWT | CTHER | |--------------|--|-------|-------| | 2. b. | how was your request forwarded? | | | | | Direct | 18% | 50% | | | Through Infor. Ctr. atc. | 82% | 50% | | | · | VV | 50/4 | | 3 . | How would you describe your work? | | | | | Basic Research | 18% | 16% | | | Applied Development/Technical | 58% | 48% | | | Evaluation/testing | 12% | 18% | | | Management | 9% | 4% | | | Librarian/Information Specialist | 3% | 14% | | 6. | Were you aware that documents are available on I can? | | | | | Yes | 85% | , 3% | | | No | 11% | 36% | | 7. a. | Were the results returned to you last mough? | | | | | Yes | 53% | 79% | | | No | 7% | 3% | | | No Answer | 1% | 13% | | | Response Time | 3wks. | 4wks. | | | Is there a time factor for veceiving search resulto? | | | | | Yes | 40% | 45% | | | No | 42% | 36% | | | No Answer | 18% | 19% | | | Time Factor | ?wks. | 3wkz | | | | | | | 7. b. | Was the information cont pertinent? | | | | | Yes | 64 k | 65% | | | No | 14% | 14% | | | No Answer | 32% | 21% | | | Comment | | | | | Nothing New | 9% | 4% | | | Very Halpful | 2% | 4% | | 8.d. | Do you personally regularly perform literature searches? | | | | | Yes | 43% | 51% | | | No | 50% | 48% | | | No Answer | 7% | 1% | | 8. ≥. | Do you participate in an SDI service? | | | | | Yes | 15% | 15% | | | No | 77% | 74% | | | No Auswer | 8% | 11% | | | What is or would be the value of such a service? | | | | | Essential for my work | 6% | 7% | | | Very Useful | 29% | 32% | | | Moderately helpful | 26% | 26% | | | Only of fringe usefulness | 18% | 17% | | | No benefit | 5% | 8% | | | Nc Cyamer | 16% | 10% | | | What is SDI? | 0% | 5% | TABLE VI DISTRIBUTION OF AREA OF INTEREST BY SUBJECT CATEGORY | Category | | No. of Requestors* | |------------|-------------------------------------|--------------------| | 01 | Aeronautics | 8 | | 02 | Geo-Sciences | 1 | | 03 | Chemistry | 22 | | 04 | Computers Electronics | 10 | | 05 | Adhesives | 5 | | 06 | Seals | 1 | | ·07 | Ceramics, Graphites | 9 | | 08 | Coatings-plastic, elastomero | 12 | | 09 | Composites | 13 | | 10 | Fivers, textiles, cloth | 6 | | 11 | Metallurgy | 28 | | 12 | Labricants, oils | 5 | | 13 | Polymers, Plastic | 8 | | 14 | Elastomers, Rubber | 7 | | 15 | Cleaning compds. | Ç | | 16 | Wood and Paper Froducts | 1 | | 17 | Fuels, Propellants | 7 | | 18 | Mechanical Engineering-Manuf, Tech. | 37 | | 19 | Methods and Testing apparatus | 18 | | 29 | Nuclear Science, Radiation | 6 | | 3 / | Physics. | 13 | | 32 | Space, Missiles | 14 | | | | | *Some in more than one category. Figure 4 - Area of Interest as Indicated by Subject Category The types of documents which are of most interest to the respondents were determined from Question 5 and are shown in Table VII. The types of reports desired by generating or sponsoring agency are very evenly distributed If one combines AFML sponsored and AFML in-house, about 30% of the reports desired can be accounted for. The AFML Library is on distribution lists for all AFML generated and sponsored reports, so this source should be complete. By type of work activity, applied research and development is the most frequently cited, but there is very even distribution of responses among all the types. Although technical reports are most often listed, there was a surprisingly strong indication that symposium proceedings, state-of-theart reports, hibliographies, handbooks, trade literature and computer programs are also desired. Recently these types of documents except trade literature have been indexed and added to the system in addition to technical reports, although the indexing is not as detailed as for technical reports. About 25% of the respondents indicated that all the listed types of reports in all listed categories are of interest. A listing of each item without regard to category was prepared and ordered according to the number of responses per item. This list is shown in Table VIII. From this listing it can be seen that state-of-the-art and symposium proceedings are very much desired by the requestors. Applications/manufacturing and applied research and development reports are considered very useful by the requestors. The information sources utilized by the requestors were obtained from Question 8. A number of sources were listed including abstract/announcement services, information dissemination centers, library services, personal library collections, personal contact and journal literature. A listing of the twenty-five most often cited information sources is given in Table IX. From these data one can see that there is a fairly great dependence on information dissemination centers and current awareness activities. Most requestors indicated reliance on internal information services such as a STINFO office or corporate information activity for their information needs. This is further underscored by the fact that half or fewer of the respondents indicated that they regularly perform their own literature searching. From responses to Question 8d and 8e it was learned that only about 15% of both AFML and other respondents currently participate in an SDI service. Yet over 60% indicate that such a service would be at least moderately useful in their work. These data, especially from AFML, were particularly valuable in initiating an SDI service for AFML personnel as reported in Section 4. The responses show a very strong interest in SDI services, and yet relatively little was being done in this area. # TABLE VIL TYPES OF DOCUMENTS DESIRED # BY SPONSORING OR GENERATING AGENCY | A CONTRACT OF THE CONTRACT OF THE SECOND PROPERTY PROP | - The administration of the formal of market season and the season of th | V 4 , 4 1 Am. 4 | |--
--|-----------------| | | | | | | • | | | • | | | | | | | | | | | | (R | 27.75 | | | | ************************************** | | | | | | | | P | | | | | Table vu Types of documents desired | | | S.
C | | | | | by sponsoring or generating agency | | | | DI BEUNSVRING VR MEREKATIRO AMBROGI | | | | HASA sponsored | 16% | | | AFML sponsored | 16% | | | Other DOD sponsored | 14% | | | AFML In-House | 14% | | | USAF sponsored (not AFML) | 13% | | | FTD translations | 13% | | | AEC sponsored | 9% | | | Other | 5% | | | | - | | | BY TYPE OF WORK ACTIVITY | | | | | | | K | Applied R & C | 26% | | | Evaluation/Testing | 22% | | Name of the second seco | Applications/Manufacturing | 21% | | | In-service Experience | 16% | | | Theoretical | 15% | | Associated Association of the Comment Commen | | | | <u>.</u> | BY TYPE OF DOCUMENT | | | ين المارية | Minut of a 1 th and t | 100 | | Service Control of the th | Technical Report | 19% | | <u>e</u> | Symposium proceedings | 19% | | | State-of-the-Art | 18%
14% | | | Bibliography
Handbook | 13% | | | Trade Literature | 11% | | <u>ر رون در </u> | Computer Programs | 7%, | | | compacer erograms | 1 .64 | TABLE VIII Categories of Useful Documents in Descending Order. # AFML # STHER | Category | No. of responses* | Category | No. of responses | |------------------------|-------------------|------------------------|------------------| | State-of-the-Art | 57 | Tech. Reports | 48 | | Tech. Reports | 56 | Applications/Manufactu | ring ås | | Applied R&D | 55 | Symposium | 44 | | Symposium | 54 | State-of-the-Art | 43 | | Other DOD Sponsored | 48 | Evaluation/testing | 41 | | NASA Sponsored | 47 | AFML Sponsored | 39 | | Applications/Manufactu | ring 44 | Applied R&D | 39 | | AFML Sponsored | 39 | NASA Sponsored | 36 | | hibliog raphy | 36 | Bibliography | 33 | | Other VIAF Sponsored | 35 | AFML in-house | 30 | | Evaluation/testing | 33 | Other USAF Sponsored | 29 | | Handbock | 33 | Handbook | 28 | | Trade Literature | 33 | Trade Literature | 25 | | AFML in-house | 30 | In-service Experience | 24 | | FTD translations | 26 | Other DOD Sponsored | 23 | | In-service Experience | 26 | Theoretical | 19 | | Theoretical | 25 | FTD translation | 18 | | AEC Sponsored | 13 | AEC Sponsored | 16 | | Computer Programs | 30 | Computer Programs | 12 | | | 697 | | 500 | ^{*}Usually more than one category of interest checked. # TABLE 1X INFORMATION SOURCES OF REQUESTORS | | No. | | of responses | |-----|--|------|---------------------| | | SOURGE | AFML | OTHER ORGANIZATIONS | | 1. | Desense Metals Information Center (DMIC) | 44 | 24 | | 2. | Chemical Abstracts (CA) | 32 | 23 | | 3. | DDC Group Announcement Bulletin (GAB) | 22 | 15 | | 4. | N A SA SCAN | 20 | 16 | | 5. | STINFO or Corporate information activity | 20 | 12 | | 6, | Technical reports | 17 | 7 | | 7. | AMIC | 16 | 10 | | 8. | PLASTEC | 15 | 11 | | 9. | Libraries | 8 | 13 | | 10. | Abstract journals (other than (CA) or NASA | | | | | ST AR! | 8 | 8 | | 11. | Thermophysical properties research center | | | | | (TPRC) | 6 | 7 | | 12. | DDC literature search | 5 | 7 | | 13, | Foreign Technology Division (FTD) | 5 | 1 | | 14. | Personal Contact | 4 | 0 | | 15. | Journals | 3 | 5 | | 16. | NASA literature search | 3 | 6 | | 17. | NASA STAR | 3 | 7 | | 18, | Defense Ceramics Information Center (DCIC) | 2 | 6 | | 19. | Mechanical Properties Data Center (MPDC) | 2 | 4 | | 20. | • | | | | | (EPIC) | 2 | 2 | | 21. | Personal library | 1 | 2 | | 22. | • | 0 | 5 | | 23. | | 0 | 4 | | 24. | Quicksort reinforceá plastics system | 0 | 2 | | | National Bureau of Standaria | 0 | } | Although an opportunity was provided for comments and suggestions for improvements, only about 15% of the respondents returned any comments. Nonetheless, a number of useful items were mentioned. In summary, several acomments were received on the inadequate quality of abstracts from a reproduced copy standpoint. Faster service was desired by several respondents. Concerning the content of the material returned, more recent and more specific material were indicated as being desired by several individuals. A number of respondents desired to know more about the AMIC both organizationally and with regard to its services and capabilities. A better coordination of information services and information centers providing the services was suggested. Specific comments received indicated desires for classified material, information on foreign alloy designations and their corresponding compositions, inclusion of journal literature, inclusion of Air Force sponsored theses, a referral service to an expert in the area of a particular search request, access to patent literature and participation in the AMIC SDI service. # b. Economic considerations Since 1966, task numbers have been assigned to various AMIC document retrieval system activities to indicate the distribution of effort. The distribution of professional and clerical time by task number for the contract year 1969 (1 DEC 68 - 30 NOV 69) is given in Table XIII in Section III of this report; the task number definitions are provided in Figure 10. The dollar amounts for the past four years expended on the various task numbers is shown in Figure 5. These amounts account for salaries, wages and overhead. It can be seen from Figure 5 that by far the major effect goes into Task 02 which includes all costs of accument input including clerical processing and record keeping, indexing and review indexing. Starting is contract year 1967, all keypunching has been performed by AMIC cherical personnel; prior to this time, keypunching was performed by the Data Services Section, and these costs are not reflected in the salaries, wages and overhead for Contract Year 1966. It sof interest to look at the unit cost of processing documents into the system. Figure 6 shows the cost per document for each of the four years as determined from sataries, wages and overhead divided by the number of documents processed in a contract year. From this figure it can be seen that the cost per document has remained almost the same over the four years at about \$10 per item entered into the system. Penner quotes the comparable cost of tadexing a document in an information system described by Montague in American Documentation as \$15. No adjustment for inflation was made in these figures. In a somewhat analogous situation it has been reported that the average cost of original cataloging of a book into a conventional library collection is about \$7.3010 Figure 5 Cost Distribution by Task Number Figure 6 Cost per Document and Number of Documents Indexed 1966-1969 During this time period the use of students for indexing has increased and the use of professionals for original indexing has decreased. The cost of student indexers is less, but their work requires review by professionals, whereas original professional indexing requires much less review. The increased use of students, although it has not decreased the cost per item, has permitted a greater number of documents to be indexed in a contract year. The cost of performing searches encompasses the cost for maintaining clerical records, the cost of search strategy formulation by an information specialist, the screening of the search results by an information specialist, and the computer cost for ruining the search. The average cost per search for the last four years is shown in Figure 7. It is a requirement that before a new program is initiated by the AFML, a search must be run by the AMIC to ensure that the new program does not duplicate previously performed work. These searches usually arrive in large batches, and the efficiency of processing batches of searches is greater than processing searches one or a few at a time both from a computer standpoint and
from the standpoint of professional and clerical time expended. Because of the relatively large number of such searches in 1966 and the relatively small number since then, the cost per search figure was significantly lower for that year. The effect of batching of searches on the computer cost per search is shown in Figure 8. There is some variation within the batching due to variations of length of search strategies and the number of retrievals obtained. However, as a general trend, it can be seen that batching of searches as much as possible reduces considerably the computer cost per search and, correspondingly, the professional/clerical cost per search goes down with increased batching. A breakdown of the total operating costs of the AMIC document retrieval system for Contract Year 1968 is shown in Table X. Approximately 88% of the operating costs can be attributed to salaries, wages and overhead. # 5. MODIFICATION OF THE AMIC DOCUMENT RETRIEVAL SYSTEM In response to analysis of the results of the avaluation of the AMIC document retrieval system certain modifications were incorporated in procedures and in types of materials input into the system. Descriptive materials were prepared to be submitted to search requestors with the first request serviced for an individual. One form explains how the requestor should evaluate the abstracts forwarded to him and indicates that all searches are screened by an information specialist before being returned to the requestor. The other form provides a description of the AMIC both from an The same desirated the Line has the the the the same TABLE X OPERATING COSTS OF THE AMIC DOCUMENT RETRIEVAL SYSTEM 1 DEC 67 to 30 NOV 68 | Operating Costs | | | Tetal | | |---------------------------|----------------------|----------|------------|--| | Salaries and Wa | ges | | | | | Task 01* | General | \$21,100 | | | | Task 02 | Input | 47, 409 | | | | Task 03 | Output | ĩ, 500 | | | | Task 04 | Updating | 4,300 | | | | Task 05 | Research/Materials | | | | | | Information Builetin | 10, 50% | | | | Task 06 | Special Projects | 13,800 | | | | Task 0? | âdicrofilming | 560 | | | | | - | | \$105,100 | | | Overhead | | | \$ 30,300 | | | Equipment | | | 3, 870 | | | Materials and Services ** | | | 8,100 | | | Equipment Renta | al | | 3, 407 | | | Communications | • | | 150 | | | Travel | | | 1,600 | | | TOTAL | | | \$155, 850 | | ^{*} See Figure 9 for more detailed breakdown of task numbers. ^{**} Includes subscriptions to Chemical Abstracts, Post-J, Post-P, and CA Condensates, current awareness services. organizational standpoint and from the standpoint of the services provided and types of documents by subject matter contained in the system. These items are shown in Appendix III. From comments and suggestions received, certain vocabulary and the-saurus additions were made. In the area of metallorgy, superalloys are now indexed and retrievable with greater specificity. Specific aircraft and space projects are decignated individually. Data ranges analogous to the temperature ranges were established for pressure, energy, frequency and wavelength. A more detailed listing of polymers including the raming of specific types of nylon was made. From the strongly indicated desires of the respondents, special types of reports are being indexed and added to the system. These special types of documents are as follows. Dibliographies, symposium proceedings, computer programs, state-of-the-art, handbook, theses, and foreign translations. The indexing of these special documents is not as detailed as is the case with the stendard technical report. Usually more general terms i.e. higher generic level terms are employed in such indexing. Trade literature was indicated as being of fairly high interest, but the suitability of including trade literature and the types of trade literature which would be useful are matters as yet unresolved. # Section III ## DOCUMENT RETRIEVAL SYSTEM OPERATION ## 1. INPUT In addition to handbooks ("H" access numbers) which have been input to the system since the previous reporting period, state-of-the-art documents ("SA" access numbers), symposium proceedings ("S" access numbers) and Bibliographies ("B" access numbers) are being indexed and added to the AMIC document retrieval system on a continuing basis. Also computer programs, theses, foreign translations, AFML in-house and AFML sponsored reports are designated by special vocabulary terms, although the reports themselves are assigned regular access numbers. The past year has seen a continued increase in the quantity and percentage of documents being received in the form of microfiche. At the present time approximately 90 percent of the documents forwarded to the University for indexing are in the form of microfiche. Because of the acquisition of suitable microfiche handling equipment, little difficulty has been experienced in making the transition from hardcopy form to microfiche form. During the period covered by this report, 1 DEC 68 through 30 NOV 69, approximately 7100 documents were indexed and processed into the system. Of this number, 112 were handbooks, 215 were state-of-the-art, 134 were bibliographies and 115 were symposium proceedings. The documents were indexed with an average of 20.5 terms per document (exclusive of automatic generic postings) with an average indexing time of 30.5 minutes. Distribution by subject category is shown in Table XIV in Appendix II. There are now approximately 45,000 documents in the AMIC document retrieval system. # 2. SEARCHING A total of 342 technical requests were processed by the Information Systems Section during the report period. This represents an increase of 34% over the previous reporting period. An average of ten abstracts were printed per search for forwarding to the search requestors. Figure 9 presents the number of search requests processed by the AMIC document reviewal system since 1963 on a contract year basis. The number of requests is shown by total requests, requests from the AFML and requests from organizations from outside the AFML. During the past year, the number of requests from organizations outside the AFML increased only slightly, but the requests from AFML increased significantly. Figure 9 Search Requests Processed 1963-1969 A listing of search requests by subject category is presented in conjunction with a listing of documents input to the system by subject category in Table XIV of Appendix II. A comparison of the two lists indicates a reasonable correlation of search requests and documents by subject matter with the possible exception that the acquisition of physics documents is considerably higher than the user demand. The distribution by subject category of documents of interest as determined from the evaluation study is also presented in Table XIV. The indication from these figures is that greater efforts should be made in acquiring documents in engineering and manufacturing technology and in the area of composites. It is noted that with respect to interest, there is also a deficiency in reports acquired in the area of composites, ceramics, graphites, and plastics. However, there are information centers in extistence or planned for each of these material areas which do or will efficiently cover these fields. A new search strategy technique has been devised using the present Boolean AND, OR, NOT logic by which additional information can be provided about the groups of documents retrieved. One of the restrictions of the previously used strategy is that the terms listed at the beginning of a search have to be present as index terms for subsequent retrievals to occur with other index terms. Furthermore, it was not possible to identify uniquely which terms actually caused the retrieval to occur, or, if more than one retrieval term was present. The new search strategy permits exactly this type distribution of access number "hits" among groups which can be identified. To illustrate the capability of the new search strategy, four terms -FUEL CELLS, MEMBRANES, ELECTROLYTES, PERMEABILITY are considered. It is assumed that the terms are listed in order of importance, that the most pertinent documents would contain all four terms, and that, if any one of the four appeared, the corresponding access numbers should be retrieved and printed for possible screening. Using the new search strategy, all possible combinations of terms can be allowed for and potentially fifteen identifiable groups could be listed as shown in Table XI. By adjusting the search cut-off appropriately, one can use the search strategy as a "filter" e.g., only those documents which contain at least two terms could be selected for retrieval. It is also possible to apply the same strategy to groups of terms as well as to individual terms. The new strategy is particularly useful when the expected output of documents is rather large. When the expected number of documents is small, the extra effort required for the new strategy is not commensurate with the results obtained. With a small number of documents retrieved, the probability of obtaining "hits" with all or even most term combinations as indicated in Table XI is quite small. Furthermore, one would usually want to retrieve and screen all documents if the number retrieved is small. TABLE XI DISTRIBUTION OF RETRIEVED DOCUMENTS BY SPECIFIC TERMS AND TERM COMBINATIONS | | | | | T | | |----------|-----------------------|---------------|----------|-------------------|-------------------| | GROUPS | NO. TERMS
OUT OF 4 | FUEL
CELLS | CHARAMAM | ELECTRO-
LYTES | PERME-
ABILITY | | Group l | 4 | х | × | × | ¥ | | Group 2 | 3 | × | x | x | | | Group 3 | 3 | х | х | | x | | Group 4 | 3 | × | | × | x | | Group 5 | 3 | | У | x | y | | Group 6 | 3 | × | × | | | | Group 7 | 2 | × | | x | | | Group 8 | 2 | x | | | × | | Group 9 | 2 | | Х | Х | | | Group 10 | 2 | | × | | X | | Group 11 | 2. | | | × | × | | Group 12 | 1 | х | | | | | G2oup 13 |
1 | | х | | | | Group 14 | 1 | | | Х | | | Group 15 | 1 | | | | × | Because of the bulk of the search tape, and the quantity of the update data, it appeared reasonable to divide the data on the search tape into two tapes. The document record data was divided according to the date of issue of the documents. The active search tape contains documents from 1 JAN 64 to the present, and the reserve search tape contains documents issued prior to 1 JAN 64. The majority of searches are run with only the search tape of recent documents, but both search tapes can be run as required. Two searches were selected and run both with the entire tape and with only the more recent tape. Comparison runs were made for Searches 1600 and 1601. For these two searches, which were run as one batch of two searches, the entire tape containing all documents in the system was run, and the new tape containing only documents since 1 JAN 64 was run. Data obtained show that the computer time for running the entire type was almost twice the time required for the new tape. The computer cost was \$30.47 for the entire tape and \$17.11 for the recent tape. The total number of documents retrieved indicated that the more recent documents tended to be more pertinent to the search request. Twentytwo relevant documents were found from the entire tape, and eighteen were found from the new tape only. Thus for these two searches, significant savings were effected in computer run time and in search screening time with very little loss of relevant documents by running only the tape of documents since 1 JAN 64. Furthermore, the more recent material is usually of highest interest. ## 3. THESAURUS A thesaurus updating was made during the reporting period. Several additions were made to the thesaurus and vocabulary as described in Section II, 5 in response to needs indicated from the evaluation study. New terms were added as shown to be necessary from indexing and searching, and certain infrequently used terms were purged from the system. A further division of the thesaurus was performed to display all the organic fragments used in the U.D. fragmentation scheme for handling organic compounds in a separate listing. The thesaurus is fully separated into three sections - general terminology, metallic materials terminology and organic chemical fragments. Indexers varied in their opinions regarding the degree of separation, some persons preferring only the metallic materials separated, some preferring only the organic chemical fragments separated, and some desiring the complete separation into three sections. A simple program has been prepared which permits the thesaurus to be printed in any of the alternative formats described above. With next printing, "custom thesauri" will be provided according to the preference of the individual. The concept of a collection term has been expanded. Previously, collection terms had served to collect all terms containing energy, all terms containing effect, etc. The new concept provides rather broad topics as the collection terms with complete listings of terms related to those topics. An example of such a collection term is shown in Table XII. It should be noted that for terms under the collection term which themselves have narrower term listings, the note "also see narrower term listing under this term" is added. Further, terms which may be used in more than one sense are designated with the note "these terms are not limited to this topic heading, but may also be used in different conceptual ways depending on the context." A further addition to the thesaurus is the term "collection term" which lists all the individual collection terms. These new items enhance the usefulness of the thesaurus, particularly for new indexer trainees. ## 4. CHEMICAL ABSTRACTS SERVICE THE PARTY OF P The University has continued its subscription to the Chemical Abstracts Service, Polymer Science and Technology (POST-P and POST-J) and CA Condensates SDI Services for the benefit of personnel in the AFML. These services have been provided by CAS with the actual search runs being made on a service charge basis. It was desired to develop local capability for running the 3DI profiles against the CAS source tapes. Efforts were made to convert the Chemical Abstracts search programs for use on the University's newly acquired RCA Spectra 40/46. It was anticipated that the University could process these searches at a lower cost than that which CAS was charging for this service. Furthermore, the project was an excellent vehicle to achieve familiarity with the new computer. A preliminary investigation was performed to determine if other CAS subscribers had attempted such a conversion. It was discovered that the University was pioneering in this endeavor. The initial software installed with the Spectra 70 was limited to an Operating System (OS) of a lower level than that for which the search programs were originally designed. Attempts to by-pass these problems were thwarted by the realization that a massive redesign of the CAS programs would be necessary. In February, the installation of the Spectra 70's Time Sharing Operating System (TSOS) took place. The TSOS software is more compatible with the CAS programs. However, not much progress was made in the ensuing month due to hardware malfunctions. # TABLE XII COLLECTION TERM DISPLAYING ALL TERMS CONCERNING ELECTRICAL COMPONENTS # ELECTRICAL COMPONENTS - ALSO SEE ELECTRONICS | ANODES | 036100C | |-----------------------|--| | BATTERIES | 0471000 | | *CABLES | 0731500 | | *CABLE TERMINALS | 0731000 | | CATHCDES | 0819000 | | *COILS | 1016000 | | DRY CELLS | 1296500 | | ELECTRICAL CIRCUITS | 1334500 | | ELECTRICAL CONDUCTORS | 1336000 | | ELECTRICAL GENERATORS | 1338000 | | ELECTRICAL MOTORS | 1339000 | | ELECTROCHEMICAL CELLS | 1342000 | | ELECTRODES | 1343000 | | ELECTRICAL FILAMENTS | 1337900 | | ELECTRONIC COMPONENTS | 1354500 - Also see narrower term listing | | *LOOPS | S167000 | | *PULSES | 3353000 | | SWITCHES | 3939500 | | VOLTAGE REGULATORS | 4549500 | | *WIRES | 4594500 | ^{*}These terms are not limited to this topic heading, but may also be used in different conceptual ways depending on the context. April and May were spent resolving discrepancies between the IBM 360 and RCA Spectra 70 software which were allegedly compatible. Among the incompatibility problems are the means of handling of magnetic tape labels and standard sort routines. One particular item dealing with the opening and closing of tape files was proven to be a malfunction of RCA software. The problem was documented and submitted to RCA authorities. However, before the response was returned, an updated version (Release 3) of the operating system was installed on the University's computer on June 2nd and the malfunction had been corrected. It was only days later that the CAS programs were running. The cost analysis of running the CAS programs on the Spectra 70 proved the costs to be prohibitive. A search costing \$44 at the University could be run by CAS for \$18. It was recognized that the University's cost could be substantially reduced by program refinement, but not to a level to be competitive with CAS. On September 26, a trip was made to the CAS in Columbus to discuss the price discrepancy, the proprietary nature of the CAS data and their long-term plans for retrospective searching. Among other things learned, it was discovered that CAS planned to raise their computer prices for servicing searches from \$165/hr to \$240/hr. This increase would allow U.D. to be competitive, and the project was reinitiated in November. # 5. ESTABLISHMENT OF A SELECTIVE DISSEMINATION OF INFORMATION (SDI) PROGRAM FOR AFML PERSONNEL It was determined by the Materials Information Branch that a current awareness service for AFML technical personnel would be useful. Key individuals who expressed a real interest in such a program were selected first and search profiles were prepared for them. In a number of cases Branch Chiefs submitted a single profile covering their entire group. The new input to the retrospective search tape of the AMIC system serves as the data source for the SDI output. The normal search tape update procedures result in a tape of the new data in the same format as the search tape. Therefore it is a simple matter to run the SDI searches using the same procedures as for retrospective searches. A new SDI run is made every time an update is made; the access numbers are printed out and corresponding abstract copies are prepared and forwarded to the requester automatically. This program has been in effect since 1 JUL 69. As of 30 NOV 69, 108 SDI profiles had been established. # 6. PERSONNEL TIME DISTRIBUTION Time spent by personnel on the contract is assigned to categories designated by task numbers to indicate the type of activity in which the persons are engaged. From these data a cost distribution by type of activity can be made. The task numbers are defined in Figure 10. The distribution by task number is shown in Table XIII. # FIGURE 10 # DEFINITION OF TASK NUMBERS 01 General Includes: Supervision Meeting & trips Holidays & sick leave Writing of reports Training of students Time spent with visitors 02 Input Includes: Assignment of accession numbers Document accounting records Preparation of index and abstract cards Indexing Keypunching 03 Output Includes: Preparation of search strategy Search Screening of searches Search accounting records Library loan functions Keypunching 04 Updating Includes: Review of vocabulary and thesaurus Changes or additions to previous records Keypunching Acquisition of missing documents 05 (UD) Research Includes: Evaluacion studies Stadies of new techniques Investigation of new systems # FIGURE 10 (Cont'd) 05 (AFML) Library Includes: Preparation of Maieria's Information Bulletin 06 Special Projects Includes: Work performed in support of the AFML not directly related to AMIC
retrieval system 07 Microfilming Includes: Time spent on the microfilming of index/ abstract records 08 SDI Includes: Preparation of SDI profiles SDI records Keypunching Photocopying of abstracts Distribution of abstracts # TABLE XIII DISTRIBUTION OF PERSONNEL TIME BY TASK NUMBER # Professional and Clerical at UD | Percent of time | | |-----------------|--| | 20.1 | | | 46.9 | | | 10.0 | | | 7,5 | | | 1. 8 | | | 12.1 | | | 0.1 | | | 1, 1 | | | | | # Clerical at the AFM. . brary | Task Number | Percent of time | | | |-------------|-----------------|--|--| | 01 | 9.7 | | | | 02 | 57. 6 | | | | 03 | 4. 3 | | | | 04 | 9.9 | | | | 9 5 | 14, 5 | | | | 06 | 3.6 | | | # SECTION IV # **SUMMARY** An evaluation study was performed for the Aerospace Materials Information Center document retrieval system. Both system performance and economic criteria were established as gauges for evaluation. Particular care was taken regarding economic considerations, and the difficulties and dangers of misuse of economic data were pointed out. Analysis of responses to the standard AMIC search evaluation form indicated that the AMIC system compares favorably with other information centers. To elicit more detailed user feedback, an evaluation form was designed and approximately four hundred requestors were relected. Costs were examined from the standpoint of distribution of costs by activity and the variation in costs over a four year time period. Results of the evaluation indicated that there is a wide interest in special types of documents as well as the technical reports. State-of-the-art, symposium proceedings, bibliographies, handbooks, tradeliterature and computer programs were indicated as being of high interest. Many of these special types are now included in the AMIC system as a result. A number of respondents were unclear as to the services and functions of the AMIC and the relationship of the University of Dayton to the Air Force Materials Laboratory. Also some were not sure how to evaluate the search returns nor, in some cases, were they aware that documents were available on loan or for retention in microtiche form from the AFML library. In response to this need, the University prepared two forms describing how to evaluate the abstracts and explaining the AMIC organization and services. These forms are now sent out with each search request. A number of respondents indicated a high degree of interest in SDI, but only about 15 percent were actually participating in an SDI program. Results from this part of the evaluation form were especially useful in guiding the initiation of an SDI program for AFML personnel. Most of the respondents are engaged in applied development/technical work. Surprisingly, few indicated that they work in basic research. In correlation to this finding, the subject categories of interest were very much oriented to mechanical engineering, metallurgy, chemistry, and testing and evaluation. The respondents indicated a fairly high dependence on information services, both within their own organization and outside information services. Less than half regularly perform their own literature searches. The Defense Metals Information Center, Chemical Abstracts, DDC Group Announcement Bulletin, NASA SCAN and the organization STINFC office or corporate equivalent were listed most often as sources for literature services. Cost figures for the past four years show that by far the major cost item is the input of documents into the system. The average cost per document including all clerical and professional effort and overhead has averaged about \$10 per item for each of the four years while the number of documents indexed per year has doubled from 1966 through 1969. The use of students as indexers has been a significant factor in increasing output while holding costs nearly level. The cost of searches has varied from \$33 to \$49 per search including computer time, professional time and clerical time and overhead. Much of the variation in cost can be attributed to the degree of batching of searches. Much greater efficiency is achieved with greater numbers of searches run at once. It could be expected that search costs would increase on a cost/search basis with time since the file length increases and the number of retrievals would tend to increase. However, the batching factor has a highly significant effect. Generally, one can state that the more searches run in a contract year, the more efficient the search operation tends to be as reflected in the cost/search figures. Certain modifications were incorporated into the AMIC system, primarily in response to respondents to the evaluation form. New types of documents were entered, descriptive forms were designed and are being sent and new vocabulary and thesaurus terms were added. Input to the system was 7100 documents, and 342 technical requests were processed. In-house search capability was attained with the Chemical Abstracts current awareness tapes by converting the search programs to the University's RCA Spectra 70/46. An SDI program for AFML scientists and engineers based on update data to the AMIC search file was initiated. ## APPENDIX I ## SUBJECT AREA OF WORK OF REPONDENTS - i. Design of nuclear weapons - 2. Peaceful use of nuclear explosives - 3. Thermonuclear control and applications - 4. Elastomers, cuatings - 5. Textile machinery textile design engineering - 5. Technical information specialist - 7. Agrospace structures - 8. Elastomeric materials - 9. Mechanical engineering - 10. Environmental cracking in metals - 11. Fracture on the second of - 12. ECM advanced development - 13. Coatings to reduce friction and wear of sliding surfaces - 14. Applied statistics and probability - 15. R&D apparatus for science and engineering - 16. Chemical materials (propellants) process establishment - 17. Seliz film lubricants - 18. Alloy development - Applying techniques of manufacturing technology to epitaxial growth, process control systems with electron beam devices - 20. Joining of metals: brazing, welding, diffusion bonding; boron tape composites - 21. High temperature resins adhesive bonding - 22. Optical emission, flame emission, atomic absorption, atomic fluorescence spectroscopy - 23. Materials applications - 24. Elastomers and related materials - 25. Engineering data and application problems of metals - 26. Thermal protection, ablation - 27. Characterization of macromolecules: ultracentrifugation, light scattering, molecular spectroscopy, pycnometry, viscometry; physical behavior of polymers - 28. Metals processing: control of variables, microstructure - 29. Organic photochemistry - 50. Fabricating hollow ball bearings - 31, Textiles - 32. Chemistry, inbrication engineering - 33. Friction and wear studies - 34. Thermal optics - 35. X-ray spectroscopy - 36. Inorganic chemistry, analytical chemistry of ceramics - 37. Refractory high temperature materials: ceramics, graphites - 38. Machining machine tool application, fabrication, industrial engineering PRECEDING PAGE BLANK - 39. Materials for jet engines - 40. Metal matrix composites - 41. Ceramic matrix composites - 42. Planning - 43. Nondestructive testing - 44. Organic chemistry - 45. Coatings - 46. Application of modern welding techniques to the fabrication of piping systems - 47. Rubber chemistry and technology: elastomers and coatings - 48. Environmental engineering corrosion control coatings - 49. Space and missile systems materials engineering - 50. Chemistry, physics - 51. Materials application development testing and evaluation (ceramics) - 52. Materials R&D and management - 53. Acoustic and aerospaçe applications of metal fatigue - 54. Atmosphere control: provision of oxygen and removal of contaminants from breathing oxygen supply in aircraft and spacecraft, explore physical, chemical, electrochemical or other ways for gas separation - 55. Design of nuclear explosive devices, controlled thermonuclear reactious, effects of radiation in the atomsphere - 56. Advanced materials, carbon fiber technology - 57. High temperature materials research - 58. Scientific and technical information services for chemical and metallurgical development and applications - 59. Analytical infrared and Raman spectroscopy - 60. Flight loads, aircraft fatigue, instrumentation, data collection and processing - 61. Materials testing and evaluation - 62. Design of structural sandwich panels - 63. Development of manufacturing processes, solid state technology (electronics) - 64. Hezi transfer and fluid dynamics in nuclear reactors - 65. Corrosion - 66. Development of coatings to prevent fretting corrosion of titanium - 67. Structural reliability of fatigue-sensitive aerospace structures: metals, ceramics - 68. Thermophysics thermal transport properties of materials - 69. Rain and dust erosion of aerospace materials - 70. Electronic materials - 71. Fluids and lubricants - 72. Structural adhesive bonding - 73. Physical chemistry (metals) - 74. Reinforced composites for aerospace applications: adhesives, polymers, elastomers, fibers, composites, coatings - 75. Mechanical testing of all types of materials - 76. Evaluation of the effects of cure on mechanical properties of glass-reinforced resin matrix composites - 77. Materials (composites) - 78. Papers: battery tape and heat paper - 79. Rocket solid propulsion systems, composite materials, microelastic materials, ordanance systems: cartridges, gun propellants, projectiles, warheads, fuses, initiators, explosives; aerospace structures - 80. Materials and process engineering - 81. Propellers, aircraft accessories, space life support systems - 82. Manufacturing research - 83. Applied mechanics - 84. Boron-printed circuitry, composites - 85. Metallurgy - 86. Optics - 87. Plastics and plastic-based composites technology and application - 88. Composite materials (metal matrix) - 89. Thermal/optical properties - 90. Technical information retrieval - 91. High temperature
ceramic material (biological materials for internal prosthetics) - 92. Materials engineering new systems and problem solving - 93. Materials R&D, aerospace engineering - 94. Chemistry, physics, metallurgy - 95. Missiles, gas turbines - 96. Solid state joining of materials - 97. Technecal Library engineering - 98. Metallurgy: solidification, casting, processing - 99. Welding, brazing - 100. Mechanical metallurgy (aircraft structural materials) - 101. Solid state technology: integrated circuits, hardware, memory systems - 102. Materials evaluation - 103. Physical and mechanical metallurgy - 104. Analytical chemistry (NMR) - 105. Development of high strength steels - 106. Rocket propulsion materials107. Metallurgy - 108. Metallurgy - 109. Meterials information handbooks, information storage - 110. Corrosion, plating, environmental testing - III. Synthesis and evaluation of advanced fluids and lubricants. - 112. Basic processes and metal working - 113. Magnetic materials - 114. Composites speckfic work in preparing and evaluating control materials 115. Propellants effect on metals, space technology (design of rocket nozzle on "Eagle") - 116. Materials research - 117. Graphite evaluation - 118. Metals engineering - 119. Survival equipment: armor, flares, restraint systems - 120. Chemical engineering - 121. Technical processes of coatings for repair and retrofit, passivation, diffusion, organic and plastic coatings - 122. Thin films, thin film materials - 123. Lasers - 124. Improved packaging-humidity control sensors - 125. Cryogenic coating and thermal control-aerospace - 126. Engineering evaluation, value engineering - 127. Fuels: lubrication, hazards - 128. Mechanical engineering materials: behavior, fatigue - 129. Air vehicle dynamics: vibration, shock, acoustics, flutter, loads - 130. Materials compatibility - 131. Automatic check-out equipment, computer programs - 132. Thermal and chemical physics - 133. Composite materials - 134. Alloy development: metallurgy, high strength metals - 135. Nondestructive testing-physics - 136. Multidimensional reinforcements, aerospace applications - 137. Fiber optics-B&D testing - 138. Plastics research - 139. Materials Engineering - 140. Chemistry, Photochemisty, liquid crystals - 141. Geology (shock deformation) - 142. Manufacturing, engineering application, engineering technology - 143. Mechanical engineering, high powered airborne electronic equipment - 144. Process engineering special machinery manufacturing - 145. Thermal properties, thermodynamics of materials - 146. Elastomers - 147. Casting, forging, metal work ability - 148. Mechanical properties, Engineering & Design data - 149. Chemical engineering & materials development - 150. Materials science & engineering - 151. Ablative heat shield development, antenna windows, structural filaments - 152. Mechanical behavior of materials - 153. Electrodeposition of hard chromium - 154. Standards engineer and component specialist-electronics - 155. Fluids and lubricants, additives, chemistry - 156. Fuel cells, materials research - 157. Metal forming component fabrication - 153. Structural plastics elastomers (thermoset and thermoplastic), gaskets, seals, couplings, coatings, adhesives - 159. Structural adhesives, adhesives - 169. Textiles, man-made fibers, polymers - 161. Structural adhesives, adhesion - 162. All aerospace applications - 163. Propulsion systems: air breathing and air augmented rockets, nuclear reactors integrated with propulsion devices - 164. Basic research, theoretical chemistry, applied polymer synthesis, separation methods - 163. Protective coatings, corrosion control, materials engineering 156. Behavior of metallic materials 167. Reinforced plastics, composite materials Materials, aircraft construction 168. 169. Hot isostatic pressing Nonmetallic material - chemical processes, pilot plant methods, 170. manufacturing 171. Metallurgy and ceramics 172. Davelopmental work in metallurgical processing 173. Organic photochemistry Instabilities in the plastic flow of high strength steels 174. 175. Process engineering in printed circuit board shop # APPENDIX II # SUBJECT CATEGORIES | AMIC | COSATI | CATEGORY | |------------|--------------------|--| | 01 | 01 | Aeronautics | | | | Aerodynamics | | | | Aeronautics | | | | Aircrast | | | | Aircraft flight control and instrumentation | | | | Jet engines | | 6 5 | 03+04 | Astronomy, Astrophysics, Atmospheric
Sciences | | | | Astronomy | | | | Astrophysics | | | | Atmospheric physics | | | | Meteorology | | 03 | 06 + 07 | Chemistry, Biology, Medical Sciences | | | | Biochemistry | | | | Bioengineering | | | | Biology | | | | Chemical analysis | | | | Chemical engineering | | | | Inorganic chemistry | | | | Lifé support systems | | | | Organic chemistry | | | | Physical chemistry | | | | Radiochemistry | | | _ | Toxicology | | | <u> </u> | 57 | | AMIC | ÇOSATI | CATEGORY | |------|-------------|---| | 04 | 09 | Electronics and Electrical Engineering | | | | Components | | | | Electronic & electrical engineering | | | | Telemetry | | 05 | 11 <u>A</u> | Adhesives | | | | Ceramic cements | | | | Organic resin adhesives | | | | Potting compounds | | 06 | 11A | Seals, Sealants | | | | Ceramic-metal bonds | | | | Mechanical seals | | | | O-rings | | 07 | 11B | Ceramics, Refractories, Glasses, Minerals | | | | Borides | | | | Carbides | | | | Carbon, graphites | | | | Mixed ox/des | | | | Nitrides | | | | Single oxides | | 08 | 11C | Costing, Paints, Oxide Films | | 09 | 110 | Composites Materials, Laminates, Sandwich Structures, Honeycomb | | 10 | 11E | Fibers, Textiles, Cloth | | 11 | lif | Metallurgy, Metallography | | | | Alloys | | | | Metals | | 12 | 11H | Oils, Lubricants, Heat Transfer Fluids, Greases, Hydraulic Fluids | | 13 | 112 | Polymers, Plastics | | AMIC | COSATI | CATEGORY | |------|--------|--| | 14 | 115 | Elastomers | | 15 | 11K | Cleaning Compounds, Surface Active Agents | | 16 | 11L | Wood and Paper Products | | 17 | 21 | Fuels, Propellants, Propulsion Systems, Explosives | | 18 | 13 | Mechanical, Industrial, Civil and Marine
Engineering | | | | Civil engineering | | | | Construction equipment, materials, supplies | | | | Containers and packaging | | | | Coupling, fittings, fasteners, joints | | | | Industrial processes | | | | Machining, tools, machine elements such as hearings, gas lubrication systems | | | | Marine engineering | | | | Pumps, filters, pipes, fittings, tubing, and valves | | | | Safety engineering | | | | Structural engineering | | 19 | 14 | Methods and Equipment | | | | Apparatus | | | | Detectors | | | | Laboratories, test facilities, and test equipment | | | | Recording devices | | 20 | 18 | Nuclear Science and Technology | | | | Fuel elements; fuel, nuclear | | | | Nuclear explosions | | | ! | 59 Nuclear power plants | **AMIC** COSATI CATEGORY 20 (Con't) 18 Nuclear reactors Radiation shielding Radioactive wastes 21 20 Physics Acoustics Crystallography Electricity and magnetism Fluid mechanics Masers and lasers Optics Particle accelerators Particle physics Plasma physics Quantum theory Solid mechanics Solid-state physics Spectrometry, spectroscopy Thermodynamics Wave propagation 22 10, 16, 22 Space Technology and missiles Astronautics Energy conversion, solar cells Launch vehicles Missile technology Re-entry vehicles Satellites, artificial Spacecraft Rockets Trajectories and re-entry TABLE XIV DOCUMENT INPUT, SEARCHES PROCESSED AND RESPONDENTS' INTEREST BY SUBJECT CATEGORY | AMIC CATEGORY | DOCS | SEARCHES | pocs
% | SEARCHES
% | RESPOND.
% | |---------------|------|----------|-----------|---------------|---------------| | 01 | 125 | 25 | 1.4 | 5.9 | 3.5 | | 02 | 50 | 4 | 0.6 | 1.0 | 0.4 | | 03 | 953 | 27 | 11.0 | 6.4 | 9. 5 | | 04 | 153 | 23 | 1.8 | 5.4 | 4.3 | | 05 | 46 | 16 | 0.5 | 3.8 | 2.2 | | 06 | 32 | 4 | 0.4 | 1.0 | 0.4 | | 07 | 206 | 32 | 2.4 | 7.6 | 3.9 | | 08 | 149 | 12 | 1.7 | 2.9 | 5.2 | | 09. | 187 | . 42 | 2.2 | 10.0 | 5.6 | | 10 | 98 | 6 | 1.1 | 1.4 | 2.6 | | 11 | 1745 | 73 | 20.2 | 17.6 | 12. 1 | | 12 | 220 | 6 | 2.5 | 1.4 | 2.2 | | 13 | 233 | 23 | 2.7 | 5.4 | 3.5 | | 14 | 42 | 7 | 0.5 | 1.7 | 3.0 | | 15 | 6 | 3 | 0.1 | 0.7 | 0.0 | | 16 | 6 | 1 | 0.1 | 0.2 | 0.4 | | 17 | 95 | 4 | 0.1 | 1.0 | 3.0 | | 18 | 562 | 36 | 6.5 | 8.6 | 16.0 | | 19 | 366 | 17 | 4.2 | 4.0 | 7.8 | | 20 | 536 | 1 | 6.2 | 0.2 | 2.6 | | 21 | 2439 | 44 | 28.2 | 10.5 | 5.6 | | 22 | 198 | 14 | 2.3 | 3.3 | 6.1 | # APPENDIX III EXPLANATORY MATERIALS SEN'T WITH SEARCH REQUEST RESULTS ## ABSTRACTS FROM AMIC SEARCHES Evaluation: To evaluate the abstracts, please consider certain characteristics of the AMIC system. - 1. The AMIC system is primarily concerned with materials or components which are of present or potential aerospace interest. - 2. Generally, only the file of documents issued since 1964 is searched. Specific time periods of interest by year may be designated. The file of documents previous to 1966 is searched if requested. - 5. Searches can be designed to include or exclude certain types of documents. a. Handbook H b. State-of-the-Art SA c. Symposium S d. Bibliography B Cr juter programs, foreign translations, AFML in-house, or AFML sponsored documents may be specified. 4. Abstracts are screened by an information specialist. The relative merit of an abstract to the request is as follows: O - not pertinent X - possibly pertinent √- probably pertinent 5. If search results are found to be unsatisfactory, we will be happy to restructure and rerun the request. # Contingencies: - 1. If there are many retrievals and many probably pertinent documents, only documents - 7. If there is a moderate number of retrievals Vabstracts and sometimes X abstracts are returned. - 3. If there is a low number of retrievals, both vand X abstracts are
returned. - 4. If there are no retrievals, this indicates either that there is little work reported in the area or that the request is not suitable for our system (non-materials). In the former case, the search verifies the need for research. Philosophy: The screening of abstracts is not highly restrictive. It is preferred to risk sending nonpertinent material than to risk not sending pertinent abstracts. If the number of retrievals is low, abstracts of low pertinence may be forwarded to indicate the best capability of the AMIC system for that request and to permit the requestor to make judgment. Acquisition: Documents and additional abstracts may be obtained on loan or permanently as available from: AFML Library; Bldg. 17 (MAAM) W-PAFB Area B Dayton, Ohio \$5433 Phone: AC 513/255-5197 # The Aerospace Materials Information Center (AMIC) The Aerospace Materials Information Center is a joint project of the Air Force Materials Laboratory (AFML) and the University of Dayton Research Institute (UDEI). The AMIC is one of seven specialized information and data centers which constitute the Air Force Materials Information Centers (AFMIC). The UDRI is specifically responsible for the document processing and retrieval functions of the AMIC. The AMIC system contains documents which deal with some aspect of materials or components of aerospace interest. The documents are usually technical reports generated in-house (work done at the AFML at W-PAFB) by contractors (AFML sponsored) and reports from other military services or government or civilian organizations such as NASA, AEC, university reports, etc. Translated foreign documents, computer programs, journal article reprints, theses, bibliographies, state-of-the-art reports, symposia, handbooks are special items included. Retrospective search requests are formulated into an appropriate search strategy depending on the search request requirements. A wide range of flexibility in search strategy formulation is available, with regard to the specificity of material designation, environmental conditions, type or report, and other factors. For example, one can specify the class of superalloys at a certain temperature range with gas turbine exhaust gases as the environment. On the other hand, one could request all information on Rene' 41. One could further specify only handbooks and state-of-the-art type reports for Rene' 41 with foreign translations excluded. One can specify AFML in-house and/or AFML sponsored reports. In addition to temperature ranges, frequency ranges, pressure ranges and energy ranges can be specified as required. Retrospective searches are normally made only to the search tape which represents documents issued since 1 JAN 64. As requested, the tape for documents prior to 1964 is also run. Any person working for the U.S. Air Force or on USAF contract is eligible for the services of the AMIC at no charge. Elapsed time from receipt of a request to return of results is normally five days to two weeks, but more rapid response can be provided in special cases. The abstracts of retrievals are screened for pertinence before they are forwarded to the requestor. Original documents to which the abstracts refer are maintained at the library at AFML and are usually available on loan. The point of contact for the AMIC is: Mr. Harold B. Thompson AFML (MAAM) Wright-Patterson AFB, Ohio 45433 Phone: Area Code 513 - 255-2160 or 255-5177 Some representative types and topics of information included in the AMIC system are: Ablation/Heat transfer/Thermal protection Aircraft/Aeronautics, with search capabilities for specific aircraft or specific aerospace vehicle components. Adhesives Astrophysics Ceramics, with emphasis on and search capabilities for specific cermets, glasses, and refractories. Chemistry, with emphasis on inorganic compounds, chemical complexes, organometallic compounds and crystal chemistry. Cleaning Agents/Solvents/Surface active agents Coatings Composites, including fabrication, micromechanics and testing techniques. Computers/Computer Programs, with emphasis on computer and statistical methods applied to physiochemical phenomena, analytical and manufacturing processes. Elastomers Electronics/Semiconductors Engineering, including chemical, civil, electronic/electrical, industrial, marine, and mechanical engineering topics. Fibers/Textiles Fuels/Propellants Geo-Sciences/Minerology/Meteorology Lubricants/Hydraulic fluids/Bearings Materials Research Manufacturing Technology, including tooling and fabrication methods. Metals/Alloys Nuclear Science and Technology/Nucleonics/Particle Physics Paper/Wood Physics, with emphasis on solid state, radiation, and plasma physics. Polymers, with emphasis on the synthesis of polymer intermediates to final fabrication techniques. Seals Space/Missile/Re-entry Technology, with search capabilities for specific space projects or programs. Structures (theory-design-fabrication) Testing Methods/Instrumentation/Analytical Methods/ Measurement techniques Theoretical studies # SEARCH REQUESTS PROCESSED 1 DECEMBER 1968 - 30 NOVEMBER 1969 | | | ANTICAL CONTRACTOR OF THE PROPERTY PROP | |--|---------------|--| | The state of s | | A STATE OF THE PARTY PAR | | | * | | | editable | | | | and the second s | | | | كالاستعادات | | | | (F) (C) (F) (F) (F) (F) (F) (F) (F) (F) (F) (F | | APPENDIX IV | | Activity of the contractive t | | SEARCH REQUESTS PROCESSED
1 DECEMBER 1968 - 30 NOVEMBER 1969 | | płakkanntx | SEARCH
NO. | SEARCH TITLE | | المتحدثة والمتحول | 1477 | High Temperature Elastomers | | 150 <u>1984</u> 150 150 150 150 150 150 150 150 150 150 | 1478 | Friction Materials for Aircraft Brakes | | A.Y. BOOK BOOK BOOK BOOK BOOK BOOK BOOK BOO | 1479 | Cracking of D6AC Steel | | ودفائلا فراروا | 1480 | Thermopoxy for Space Testing | | ية ومس والمجافعة والم | 1481 | Thermal Properties vs. Temperature-7Vzrious Materials | |
عائدة فاستان عالمة | 1482 | Field Emission in Films | | es. | 1483 | Aluminum Oxide Dielectric Filma | |) (5-411-14) (83 | 1484 | Electroluminescents | | <u>ાં કંપ્યું કર્યા કે જ</u> | 1485 | Polarization in Electrets | | فيمنا في كالميع | 1486 | Ferroelectrics | | و المادية | 1487 | Photochromics | | لالشرورو | 1488 | Updating Bicyclo Bi-Terms, etc. | | negalite | 1489 | Updating C and E Terms | | المستقطاتك المستقطات | 1490 | Electrochromism | | والمراجعة المعالمة ا | 1491 | Surface Attack Titanium Alloy | | THE CASE OF THE PARTY PA | 1492 | Creep Forming | | للاد الحديد الحديد | 1493 | Rockets Fuels, Oxiders, C. M. | | e e e e e e e e e e e e e e e e e e e | 1494 | Beryllium Foil | | A. Atomicki ed | 1495 | PressureAll Documents of 1967 | | ما معلمه ما | 1495 | Metals Melting Points 196? | | ميدُ لايم المام الم | 1497 | Thesauxus Update Word Check | | مداد المحادث والمراد | 1498 | Machinability of Ceramics | | Linkhussek | 1499 | Filaments Update Fibers | | 1500 | Electrical Filaments | |------|---| | 1501 | Thesaurus Update | | 1502 | Debye Temperature of Zr., Se., ZnTe | | 1503 | X-Ray Data High Temperature Behavior of Rare Earth Oxides | | 1504 | Hot Sizing Titanium Alloys | | 1505 | Deep Hardening Titanium Alloy | | 1506 | Pollution from Points | | 1507 | Pressure Transducers | | 1508 | Thesaurus Update #5 | | 1509 | Boron Phosphides | | 1510 | Thesaurus Update "Pressure" | | 1511 | GalvanizingManufacturing Technology | | 1512 | C Fibers from Polyacrylonitrile | | 1513 | Thesaurus Update #? | | 1514 | Metal Coatings for Stainless Steel/Tungsten Adherends | | 1515 | Vapor Deposition of Metals on Stainless Steel/Tungsten | | 1516 | Apparatus for Compression Testing NOL Rings | | 1517 | Thesaurus Update #8 | | 1518 | Thesaurus Update #9 | | 1519 | Gas Chromatographic Analysis of Acrylic Fibers Pyrolysis Products | | 1520 | Re-entry Vehicle Transpiration CodingNot Ablation | | 1521 | Re-entry Vehicle Transpiration CodingAnd Ablation | | 1522 | Thesaurus Update #10 | | 1523 | Aeroplastic Properties, Tests of Composites | | 1524 | Thesaurus Update #11 | | 1525 | Recent Developments in Ceramics, Cermets | | 1526 | Stripping Vegetable Oils | | 1527 | Thesaurus Update #12 | | 3528 | Thesaurus Update #13 | |------|---| | 1529 | MaintenanceWord Check | | 1530 | Thesaurus Update #14 | | 1531 | Pressure EffectUpdating | | 1532 | Thesaurus Update #15 | | 1533 | Thesaurus Update #16 | | 1534 | Thesaurus Update #17 | | 1535 | Thesaurus Update #18 | | 1536 | Thesaurus Update #19 | | 1537 | Thesaurus Update #20 | | 1538 | Thesaurus Update #21 | | 1539 | Thesaurus Update #22 | | 1540 | Thesaurus Update #23 | | 1541 | Thesaurus Update #24 | | 1542 | Thesaurus Update #25 | | 1543 | Thesaurus UpdateFinal | | 1544 | Additives to Elastomers | | 1545 | Exposure Effect on Aluminum Protective Coatings | | 1546 | Bulk Boron Processing Melting | | 1547 | Fuel CellsState of the Art | | 1548 | Thesaurus Update #26 | | 1549 | Thesaurus Update #27 | | 1550 | Integrated Circuits | | 1551 | Compatibility in Boron Reinforcea Aluminum Composites | | 1552 | Deep Hole Drilling | | 1553 | Sealing Transistors with Glass Lids | | 1554 | Neutron Radiography | | 1555 | S-N 7079-T6 Forging | | | 75 K | | 1556 | Electron Beam Welding of Copper | |------|--| | 1557 | Rare Earth Metallurgy | | 1558 | Update Supplement #1 | | 1559 | Pressure Measurement | | 1560 | Ablation of Composites | | 1561 | Boron, Carbon Composites | | 1562 | Composites in Aircraft | | 1563 | Adhesive Bonding of Aircrafts | | 1564 | Diffusion Bonding Structures | | 1565 | Partial Pressure !!pdate 1969 | | 1566 | Charge, Separation in Fracture | | 1567 | Update Supplement #2 | | 1568 | Update Supplement #3 | | 1569 | Update Supplement #4 | | 1570 | Update Supplement #5 | | 1571 | Human Remains | | 1572 | Atmospheric Corrosion of Metal | | 1573 | Update Supplement #6 | | 1574 | Refractory Alloy Superalloy Foils | | 1575 | Electrodeposition Organic Coatings | | 1576 | Radiation Hardening Aluminum | | 1577 | Particle Size Equipment | | 1578 | Solid Day Lubricants on Stainless Steel and Aluminum | | 1579 | Air-Conditioning and Ventilation of Subs | | 1580 | Temperature Effect on Steel H-11 | | 1581 | Osmosis/Osmometry Search | | 1582 | Cemented Carbides Check | | 1583 | Salt Check | | 1584 | Laser Damage | |-------|--| | 1535 | Theoretical Analysis of Composite Behavior | | 1586 | High Temperature Thermal Insulation | | 1587 | Mechanical Behavior of Metal Composites | | 1568 | Protective Coatings for Component Storage | | 1589 | Protective Coatings for StorageNonmetal | | 1590 | ReinforcementMatrix Compatibility in Metal Composites | | 1591 | Update Supplement #7 | | 1592 | Update Supplement #8 | | 1593 | Preparation of Boron Fibers | | 1594 | Glass Reinforced Thermoplastics | | 1.595 | Metals Update 1 | | 1596 | Information on Fluoro-Carbons | | 1597 | Metals Update 2 | | 1598 | Stress Corrosion of Aluminum 7075, 7175 | | 1599 | Silicon Nitrode Matrix Composites | | 1600 | Metals Update 3 | | 1601 | Ceramic Matrix Composites | | 1602 | Ultraviolet Radiation Protection for Fibers, Cloth | | 1603 | Ultraviolet Radiation Inhibitors | | 1604 | Pseudo Isotropic Fabrics | | 1605 | Flammability of Textile Materials | | 1606 | Three-Dimensional Fabric Weaving | | 1607 | Carbon, Graphite Fiber Formation | | 1608 | Catalysis of Graphitization | | 1609 | Oxidation, Decomposition of Polyacrylonitrile | | 1610 | Electrical Resistivity of Carbon and Graphite Fibers | | 1611 | Thermal Radiation, Mechanical Properties of Fibrous Material | | 1612 | Heat Transfer Coefficient of Polymers | |------|--| | 1613 | Properties of Fibrous Materials at Subambient Temperature | | 1614 | Fiber Properties at High Strain Rate | | 1615 | Radar Properties Fibers Chaff | | 1616 | Optical Glass High Refractive Index and Visible Light Transmission | | 1617 | Non-Fluorine Optical Glasses of Low Refractive Index | | 1618 | Formation of Inorganic Whiskers | | 1619 | High Tenacity, High Modulus Fiber | | 1620 | Fiberization of Nonmelting, Nonsoluble Polymers | | 1621 | Dispersion and Precipitation Hardening of C'iromium Alloys | | 1622 | Pressure Measurement Update | | 1623 | Vapor Deposition for Filaments | | 1624 | Processing, Properties of Aluminum, Titanium Composites | | 1625 | Fabrication of Heat Resistant Polymer Composites | | 1626 | Joining Nonmetallic Composites | | 1627 | Structure and Environment Space | | 1628 | Photo- and Thermochromic Non-Destructive Testing | | 1629 | Re-entry Effect on Ablative Plastic Composites | | 1630 | Metals Update 4 | | 1631 | Metals Update 5 | | 1632 | Metals Update 6 | | 1633 | Metals Update 7 | | 1634 | Update Final | | 1635 | Drawing Dispersion Precipitation Hardened Wires • | | 1636 | Climatic Exposure Test, Protection | | 1637 | Flammability of Hydraulic Fluids | | 1638 | Lubrication in Space | | 1639 | Electrohydrodynamic Pumping | | 1640 | Ammeliae/Dimethylsulfoxide Reaction Products | |------|--| | 1641 | Pelluoroalkyl Triazines | | 1642 | Water Contamination of Hydraulic Fluids | | 1643 | High Pressure Viscosity Studies | | 1644 | Bulk Modulus of Oils, Hydraulic Fluids | | 1645 | Elastohydrodynamics | | 1646 | Fluorinated Ethylene-Propylene Powders | | 1647 | Shear Effect on Fluids | | 1648 | Preparation Testing of Dry Film Lubricants | | 1649 | Friction, Wear Mechanisms of Linear Polymers | | 1650 | Laser Triggered Light | | 1651 | Laser Spectra from Solutions | | 1652 | Transparent Coatings, Manufacturing Technology | | 1653 | Adhesion of Electrodeposited Coatings | | 1654 | High Temperature Fuel Tank Sealants | | 1655 | Self-Sealing Fuel Tanks, Lines | | 1656 | Hydraulic Ram Effects | | 1657 | High Temperature Aircraft Tire Performance | | 1658 | Aircraft Tire Performance vs. Construction | | 1659 | Rocket Propellant Expulsion Bladders | | 1660 | Surface Activated Fillers for Elastomers | | 1661 | Carcelled Classified Subject Matter | | 1662 | Electrostatics in Aircrast | | 1663 | Spacecraft Thermal Design | | 1664 | Thermal Control Coatings | | 1665 | Degradation of Paints | | 1666 | Thermal Protective Coatings | | 1667 | Adhesive-Bonded Aerospace Components | THE STATE OF THE PARTY P | 1668 | Ballistic Impact Phenomena | |------|--| | 1669 | High Performance Thermoplastics | | 1670 | Amide-Imide Copolymers and Polyimides | | 1671 | Transparent Plastics for Structure | | 1672 | Electrical Conductive Plastics | | 1673 | Structure and Properties of TitaniumBeryllium Compounds | | 1674 | Phase Equilibria of TitaniumBeryllium System | | 1675 | Service Failures of Aircraft | | 1676 | Microstructure Effect on Mechanical Properties of Graphites | | 1677 | Structural Adhesives Honeycomb Structure | | 1678 | Surface Treatment of Stainless Steel and Titanium for Adhesive-Bonding | | 1679 | Space Adhesive Bonding Technique | | 1680 | Antioxidants for Adhesives | | 1681 | Impact Strength of Adhesive Bonds | | 1682 | Rapid Curing Techniques for Adhesives | | 1683 | Optical Properties Polymers: Temp. 070 | | 1684 | Low Density Ablative Composite Heat Shields | | 1685 | Nonmetallic Composites Antenna Windows | | 1686 | Metal Containing Polymers | | 1687 | Carbon-Carbon Composites | | 1688 | Three-Dimensional Reinforcement Composites | | 1689 | Ablation-Theories, Models, Analysis | | 1690 | Rocket Motor Case Insulation | | 1691 | Dezincification as Corrosion Phenomenon | | 1692 | Diffusion Bonding Peryllium | | 1693 | Shock Effects in Natural Materials (Rocks, Soils) | | 1654 | Wear on Titanium and Alloys | | 1695 | Melting Titanium | | 1697 | Incremental Forging |
------------------|---| | 1698 | Ceramic Composite Materials | | 169 9 | Nondestructive Testing of Weldment | | 1700 | Zirconium Oxide-~Y203 Properties | | 1701 | Nondestructive Testing of Honeycomb | | 1702 | Mechanical Properties of Metal Composites | | 1703 | Interfaces of Metal Composites | | 1704 | Nondestructive Test Detection of Martensite | | 1705 | Properties of Landing Gear Steels | | 1706 | Properties of Maraging Landing Gear | | 1707 | Surface Waves: Acoustic | | 1708 | Mass Spectra, Data System | | 1709 | Lightweight Armor for Aircraft | | 1710 | Plane Wave Propagation in Inhomogeneous Media | | 1711 | Composite Armors | | 1712 | Boron Nitride Antenna Windows | | 1713 | Semiconductor Spinels | | 1714 | Zero Bandgap Alloy Systems | | 1715 | Ferrite Films for RAM | | 1716 | Variable Delay Lines | | 1717 | Rare Earth Intermetallic Compound Magnets | | 1718 | Silicon Carbide Preparation | | 1719 | Isotope Separation | | 1720 | Resin 2 for Antenna Windows | | 1721 | Thermodynamics of Graphites by Ultrasonic Methods | | 1722 | infrared Sensitive Photochromic Materials | | 1723 | Ultrasonic Nebulization Absorption Spectra | | 1724 | Data X-ray Spectrometer | | 1725 | Barium Sodium Niobate Optical Crystals | |------|--| | 1726 | NiSb-InSb Infrared Detectors | | 1727 | Three-Dimensional Weaving | | 1728 | Integrated Heat Shield Structures | | 1729 | Radar Absorbing Composites | | 1730 | Polyimide Composite Radomes | | 1731 | Machining Composites | | 1732 | Ion Implantation | | 1733 | Isostatic Pressing of Beryllium | | 1734 | Solid State S Band Oscillators | | 1735 | Production of Single Crystal Spinel | | 1736 | Oxidation of Nonferrous Alloys | | 1737 | Transpiration, Film Cooling | | 1738 | Properties of Titanium-Beryllium | | 1739 | Alloy Effects on Corrosion of Michrome | | 1740 | Resonant Frequency | | 1741 | Properties of Wires | | 1742 | Stress Corrosion of Magnesium Alloys | | 1743 | Stress Corrosion of Titanium Alloy | | 1744 | Magnetic Plated Wire Memories | | 1745 | Electrochemical Machining | | 1746 | Cutters for Biaxial Machining | | 1747 | Automated Nondestructive Testing of Turbine Blades | | 1748 | Automated Cleaning of Turbine Blades | | 1749 | Ultrasonic Machining Optimization | | 1750 | Electrical Discharge Machining | | 1751 | Hollow Ball Bearings | | 1752 | Upgrade Titanium Sprap | | 1753 | 20 mm. Aluminum Cartridge Cases | |------|--| | 1754 | incremental Hot Stretch Forming Panels | | 1755 | Hydrostatic Forming | | 1756 | Boron Fiber/Titanium Tapes | | 1757 | Cast Titanium Alloy Parts | | 1758 | Rolling Superalloy Sheets | | 1759 | Hot Die Forging of Landing Gear | | 1760 | Process for Cross Rolled Disks | | 1761 | Production of Jet Engine Disks | | 1762 | Strain Age Cracking of Nickel Superalloys | | 1763 | Quartz Single Crystals | | 1764 | Properties of Steels | | 1765 | Acoustical Fatigue of Aircraft | | 1766 | Armor for Russian Tanks | | 1767 | Freiting, Corrosion, Fatigue of Titanium | | 1768 | Erosion, Abrasion, Impact of Titanium Alloys | | 1769 | Shot Peened Aluminum AlloysFatigue | | 1770 | Airplane Canapy Coatings | | 1771 | Environment Effect on Optics | | 1772 | Generic Update #1 | | 1773 | Generic CorrectionAcids | | 1774 | Generic Correction Coating | | 1775 | Generic Correction Ceramics | | 1776 | Weld Butt Joint Design | | 1777 | Graphite Properties at High Temperature | | 1778 | Nitroso Copolymer | | 1779 | Correct Mechanical Properties | | 1780 | Generic Correct Metals | | | 76 | | 1781 | Metals Broad Term Correct | |------|---| | 1782 | Generic Correct Bis | | 1783 | Correct Heat Resistant Polymers | | 1784 | Generic Correct Forming | | 1785 | Generic Correct Fuels | | 1786 | Generic Correct Machining | | 1787 | Generic Correct Light Metals | | 1788 | Generic Correct Light Metal Alleys | | 1789 | Generic CorrectNoble Metals | | 1790 | Generic CorrectThermoplastics | | 1791 | Generic CorrectSteels | | 1792 | Generic CorrectWorking | | 1793 | Welding Lockalloy | | 1794 | Thermal Properties of Pure Metals | | 1795 | Generic Update #5 | | 1796 | Generic CorrectRefractory Ailoys | | 1797 | Generic Correct Refractory Metals | | 1798 | Generic Update #4 | | 1799 | Generic CorrectSingle Oxides | | 1800 | Generic CorrectTransition Metals | | 1801 | Surface Preparation for Adhesive Bonding | | 1802 | Durability Adhesive Bonds to Aggressive Environment | | 1803 | Generic Update #6 | | 1804 | Generic CorrectMixed Oxides | | 1805 | Cure and Temperature Effect on Adhesive Bonds | | 1806 | Mechanisms of Adhesive Bond Degradation | | 1807 | Moisture Resistant Adhesives for Water Craft | | 1808 | 3-Dimensional Fabric, Reinforcement | | 1809 | Copper Brazing Alloys State of the Art Document | |------|---| | 1816 | Correct Water Craft | | 1811 | 2-Fluoro-2, 2-Dinitroethyl Compounds | | 1812 | Plastic Encapsulating Electron Compounds | | 1813 | Generic CorrectP-Metals | | 1814 | Generic CorrectPhysical Properties | | 1815 | Generic CorrectOrganic Acids | | 1816 | Update Light Metal Alloys | | 1817 | Generic Update #7 | | 1818 | Generic CorrectChemical Reactions | | 1819 | Generic CorrectPolymers | | 1820 | Generic CorrectOrganic Salts | | 1821 | Generic CorrectOlefins | | 1822 | Effect of Aviation Fuel Combustion Products on Superalloys | | 1823 | Effect of Aviation Fuel Combustion Products on Compressors | | 1824 | Generic CorrectMetalloid Alloys | | 1825 | Generic CorrectAlloys | | 1826 | Generic Update #8 | | 1827 | Generic CorrectActinide Alley | | 1828 | Generic Update #9 | | 1829 | Manufacturing Technology of Flouronitzo Compounds | | 1830 | Viscosity Enhanced Silica | | 1831 | Poissons RatioPolymethylmethacrylate | | 1832 | Piezoelectric Effect Voltage Value Range | | 1833 | Differential Thermal Analysis and Thermogravimetric Analysis of Metal Catalysis Liquids | | 1834 | Generic Update #10 | | 1835 | Generic CorrectPlastics | | 1836 | Trichloroethylene Cleaning Compound | | 1837 | Southeast Asia Material Military | |------|---| | 1838 | Surface Preparation for Adhesive Bonding | | 1839 | Elastic Constants of Orthotropic Composites | | 1840 | Cerzaic Composites | | 1841 | Automated Nondestructive Inspection | | 1842 | Aluminum-B Composite Application | | 1843 | Surface Properties | | 1844 | Properties of Iron-AlaCr Alloys | | 1845 | Ceramic Armor Materials | | 1846 | Computer Programs | | 1847 | Industrial Diamonds, Machining | | 1848 | Nylon High Vacuum and Temperature Stability | | 1849 | Properties of TitaniumBeryllium | | 1850 | Special Categories Check | | 1351 | Word List Date Check | | 1852 | Materials for Transducer | | 1853 | Polymer Modified Ceramic Cement | | 1854 | Acoustic Fatigue of Materials | | 1855 | Strain Measurement by Capacitance | | 1856 | Cracking of Titanium | | 1857 | Hypervelocity Impact | | 1858 | Shock, Impulsive Loading Phenomena | | 1859 | Aircraft Armor Materials~-Impact | | 1860 | Structural Composites for Machine Tools | | 1861 | Design, Calibration of Measuring Devices | | 1862 | Dynamic Response to Acoustic Excitation | | 1863 | Vidicon, Orthicon, Storage Display | | 1864 | Properties of PVA, Polypropycens | | 1865 | Nondestructive Testing of Metal Microstructure | |------|---| | 1866 | Separation of Ultrafine Particles | | 1867 | Emissivity of S ₁ O ₂ Phenolic Composites | | 1868 | Effect of Peening, Abrasive Blast-Defects | | 1869 | Damped Normal Vibration Modes | | 1870 | Cemented Carbides | | 1871 | Wood and Paper Industry | | 1872 | JP Fuels, Nylon, ABS, Fluorocarbon | | 1873 | Stress Analysis of Flat-Bed | | 1874 | Shock-Mitigating Materials | | 1875 | Re-Radiative Coatings, Heat Shields | | 1876 | Permeation Tube | | 1877 | Antenna Moving Apparatus | | 1878 | Piston Failure in Aircraft Engines | | 1879 | In-Service Aging of Elastomers | | 1880 | Oxidation of Alkanes | | 1881 | Fatigue Dzta Steel 9310 | | 1882 | Corrosion Prevention in Water Storage Tanks | | 1883 | Cezamic Additives Effect on Greep | | 1884 | Hydraulic Shock in Radar System | | 1885 | Adhesives for DC Motor Besign | | 1886 | Cleaning of Turbine Components | | 1887 | Evaluation of Shot Peening-Materials | | 1888 | Cloud Seeding, Weather Control | | 1889 | Forcefit Electrical Contacts in Transparent Plastics | | 1890 | Stress Relief-Methods, Equipment | | 1891 | Preparation of Zirconium and Yttrium Alkoxides | | 1892 | Aluminum Chloride Dimerization | Tour . | 1893 | Kinetics of CO ₂ , H ₂ O with Carbon | |------|---| | 1894 | Composition of Phenolic Composite | | 1895 | Graphites, Carbon Containing Composites | | 1896 | Humidity, Temperature Effect on Aircraft Electrical Systems | | 1897 | Weld Fatigue of Steels | | 1898 | Die Casting of Ferrous Metals | | 1899 | Thermoset Polymers for Cast | | 1900 | Hermetic Seal of Electronic Components | | 1901 | Beta Three Titanium Ti-Mo-Sn-Zr | | 1902 | Kinetics of C and CO ₂ Reaction | | 1903 | Bi-, Multiaxial Stress Effect | | 1904 | Cost/Fabrication of Stainless Steel | | 1905 | Properties of Titanium Alloys | | 1906 | Cerium Alloys with Al, Fe, Ti | | 1907 | Isostatic Pressing and Equipment | | 1908 | 1-3 Mil Diameter Nonmetallic Monofilaments | | 1909 | Long Term Fatigue of Aircraft Metals | | 1910 | Al 2024, Al 2219 Stress Creep | | 1911 | Fatigue of Magnesium, Magnesium Alloys | | 1912 | State-of-the-Art of Structural Composites | | 1913 | Al 2014-T6 Grain Size, Temperature | | 1914 | Al 2014-T6 Creep, Notch, Temperature 070 | | 1925 | Human Toxicity to Thermosets | | 1916 | Ti-Al-V Bonding Boron Composite | | 1917 | Press Fit Die Casting Zinc | | 1918 | Antenna Design | The state
of s PRECEDING PAGE BLANK ### REQUESTOR INDEX REQUESTOR Adair, A. M. Allgeyer, G. Allinikov, S. Anderson, C. Anspach, W. Aponyi, T. Arvay, E. A. Asselanis, Maj. G. Acman, Lt. Barta, J. Bauerle, R. Baun, W. Bendure, E. Berens, A. Berner, B. Bertke, R. Bidwell, Dr. L. Boche, J. Boebel, C. Bohlen, Lt. Bowen, J. Braden, R. C. Breland, Capt. J. Bright, E. Brisbane, A. Brooks, F. COMPANY MAMN AFML Owens Illinois Inc. MAAE AFML MATP AFML MANE AFML MANC AFML MANC AFML Ogden Air Materials Area MATE AFML ARZ-ARL U of D MAYA AFML Martin/Marietta Co. U of D U of D U of D MAMS AFML U of D MANE AFML MAMN AFML Martin Co. Balfour-Stulen MANE AFML SGTED MAMD AFML MANL AFML Bunting, P. M. Burk, J. L. Canter, 1/Lt. C. Caldwells, Mr. Campbell, G. Carson, S. Cavanaugh, H. Charlesworth, J. Chasman, B. Chattoraj, S. Christian, J. Collins, Lt. B. Connell, W. Cosale, Lt. Crawford J. Creedon, J. Crosby, J. Crosby, R. Davis, A. de Jonckheere, Capt. de Pierre, V. Dimiduk, P. Donlan, V. Doulan, D. Dragoo, R. Dueweke, P. Duvall, D Emerson, Dr. P. General Dynamics ASBCS MATE AFML AWWA MATP AFML MAYH AFML ASEP MAAM AFML MAP AFML MAMC AFML MANL AFML MAMS AFML General Electric Co. MAMC AFML **AFFDL** TRW Systems MAMP AFML U of D MAC AFML AFIT MAMN AFML MAYT AFML MAYE AFML MAYE AFML General Dynamics U of D U of D North Carolina State Univ. Emery, W. Emrich, B. Ezekial, H. Fearn, F. Fechek, F. Fenter, J. R. Ferguson, Maj. Frederick, W. Gabinelli, D. Galley, Lt. R. Garrett, H. Gehatia, Dr. M. Geyer, N. M. Glenn, G. Gloor, W. Goodwin, P. M. Gowan, Lt. Graham, T. Gregory, F. H. Griffith, G. H. Hall, J. Halpin, J. Hasz, J. Haynes, 2/Lt. G. Henderson, J. Headricks, P. Hentrich, R. Hickmott, R. L. University of Vermont MAAM AFML MANF AFML Babcock and Wilcox MAC AFML MAMC AFML MAAA AFML MAYE AFML U of D. MAMN AFML MAYE AFML MANP AFML MAMP AFML MATP AFML MANF AFML Air Systems Command AFFDL-FDDS MANE AFML Aberdeen Proving Grounds MAYH AFML MAMP AFML MANE AFML Cincinnati Milling Machine Company FTD-TDPTN MAMD AFML MAMP AFML U of D MAYE AFML Holten, A. Houston, J. Husman, Mr. Hyler, W. Inouye, S. Jaffee, E. H. Johnson, H. Johnson, L. Kajute L. Katkic, E. Kelley, L. Kennard, R. Kershaw, Maj. J. P. Kibley, Lt. E. Kluge, A. Kramar, J. Krebs, N. Krentz, D. Kulp, B. Lai, R. Lawless, B. Leeson, J. Lefebvre, R. Litchaur, F. Litvak, S. Lombard, C. Lopez, G. Love K. ASNFS-30 Bendix Corp. MAC AFML Battelle Memorial Institute MAMN AFML MAC AFML MATP AFML Boeing Corp. Olin Research ASNAE-40 MAC AFML MATP AFML MAMS AFML MAMD AFML U of D U of D Rennselear Polytechnic Institute DuPont Elgin AFB Cable Brundy U of D Bendix Corp. Brown Engineering Curtiss Wright MATF AFML M.AAA AFML SGTED MATF AFML Loving, Capt. E. Lyon, S. Mahieu, W. Manoff, M. March, J. Marler, L. Marolo, S. Marshall, Lt. J. Materne, H. May, J. Jr. Mazdigasni, K. McConnell, B. Metzgen, Dr. G. Meyer, F. Meyerer, Capt. W. Middendorp, H. J. Middleton, R. Mildrum, M. Miller, E. Miller, F. Miller, G. Minges, M. Minnis, C. Moore, Lt. Morrissey, E. Muntz, J. Murray, K. Murtaugh, J. Nietubiez, C. MANL AFML MAMS AFML U of D MANC AFML U of D Tinker AFB MANC AFML MANC AFML MANC AFML Small Business Administration MAMC AFML MANL AFML MAMP AFML MAAA AFML Ohio State University MAMP AFML **AMMRC** U of D MATE AFML MATF AFML APIP-1 MAAS AFML U of D MAMS AFML MAAE AFML MAYA AFML MANE AFML U of D U of D O'Hara, W. Opt, P. Ornstein, P. Owens, F. Pacinda, G. Panton, D. Pasick, J. Pass, M. Paul, J. Jr. Paulson, A. Petrak, J. Picklesimer, L. Polishuk, P. Polley, L. Proto, G. Rapson, Capt. Reimann, Dr. W. H. Reinhart, T. Rice, Lt. D. Riche, R. P. Rigaud, Mr. Riley, R. Roddy, R. Rondeau, R. Rowand, R. R. Rubenstein, S. Rubin, B. Rubin, B. MATP AFML MAT AFML MAAA AFML MAN AFML U of D Beech Aircraft MATE AFML Alumicraft Corp. Hercules Inc. **ASNMS** U of D MANF AFML AFFDL MATP AFML National Security Agency MAC AFML MAMD AFML MAAE AFML MAMS AFML Globe Industries University of Montreal U of D Sperry Flight System Division MAYH AFML MAMN AFML General Electric Co. MANL AFML General Electric Co. Rutner, Dr. E. Sandman, R. Scheffler, F. Schmidt, D. L. Schulman, S. Schultz, C. Schulz, Capt. W. Schwartz, H. Schwenker, H. Selvaggio, P. Shimmin, K. Shinn, D. Shipp, Col. Sieron, J. Smithson, L.D. Snyder, C. Snyder, J. Spencer, A. Stanton, Lt. R. Stanks, D. Stevens, H. L. Stevenson, D. Stout, R. Syms, B. Tarrants, E. Tesson, Lt. Thomas, E. Tolle, A. MAYT AFML Cincinnati Milling Machine Co. J of D MANC AFML MANF AFML U of D MAC AFML MANE AFML MANL AFML SGMEO MAMD AFML MAAA AFML Mag-l MANE AFML MAYA AFML MANL AFML MATE AFML Bendix Corp. MANF AFML MATP AFML MAMN AFML MAYT AFML MANE AFML North American Rockwell MATE AFML MAAS AFML SGTED FDDA Tolley, Lt. Tompkins, L. V. Tressler, R. Trickett, G. Tupper, N. Tupper, N. Turpin, W. Van Patten, R. Voltz, J. F. Walbury, T. Weaver, J. Weiss, V. West, B. West, M. G. Whitford, D. Wiegand, V. Wieser, L. Williams, M. Winters, D. Work, R. Yoder, G. Young, G. Zawilinski, M. Zoeller, H. MANC AFML Piasecki Aircraft MAMS AFML MATP AFML U of D MAAA AFML U of D AMRL Industrial Services Directorate MAIC AFML MANE AFML Syracuse University U of D MAC AFML U of D SGMES-20 MANL AFML Utah University U of D North Carolina State Univ. MAAA AFML Hercules Inc. U of D MAA AFML ## INDEX OF REQUESTING ORGANIZATIONS | COMPANY | NUMBER OF SEARCHES | |-----------------------------|--------------------| | Aberdeen Proving Grounds | 1 | | AFFDL-FDDE | 3 | | AFIT | 1 | | AFML | 221 | | Air Systems Command | 1 | | Alumicraft | 1 | | AMMRC | 1 | | AMRL | 1 | | APIP-1 | 1 | | ARZ-ARL | 2 | | ASBCS | 1 | | ASEP | 1 | | ASNAE-40 | 1 | | ASNFS-30 | 2 | | ASNMS | 1 | | AUWA | 1 | | Babcock and Wilcox | 1 | | Balfour-Stulen | 1 | | Battelle Memorial Institute | 1 | | Beech Aircraft | 1 | | Bendix Corporation | 4 | | Boeing Corporation | 1 | | Brown Engineering | 1 | | Cable Brundy | 1 | | Cincinnati Milling Macnine | 2 | |------------------------------------|---| | Curtise Wright | 1 | | DuPonî | 1 | | Elgin AFB | 1 | | FDDA | 1 | | FTD-TDPTN | 1 | | General Dynamics | 2 | | General Electric Co. | 3 | | Globe Industries | 1 | | Hercules Inc. | 2 | | Industrial Services Directorate | 1 | | Mag-1 | 1 | | Martin Co. | 1 | | Martin/Marietta Co. | i | | National Security Agency | 7 | | North American Rockwell | 1 | | North Carclina State University | 2 | | Ogden Air Materials Area | 1 | | Ohio State University | i | | Olin Research | 6 | | Owens Illinois Inc. | 2 | | Piasecki Aircraft | 1 | | Rennselear Polytechnic Institute | 1 | | SGMEO | 1 | | SGMES-20 | 1 | | SGTED | 4 | | Small Business Administration | 1 | | Sperry Flight Dynamics Division 92 | 1 | | Syracuse University | 1 | |---|------| | Tinker AFB | 1 | | TRW Systems | 1 | | University of Dayton | 134 | | University of Montreal | 1 | | University of Vermont | 2 | | Utah University | 1 | | Total Number of Searches for this period: | 441* | ^{*}Includes Information System check searches #### REFERENCES - 1. E. A. Janning, Establishment of a Coordinate Indexing Retrieval System for the Air Force Materials Laboratory, RTE-TDR-63-4263 Air Force Materials Laboratory, W-PAFB, Ohio, November 1963. (AD 428 423) - 2. E. A. Janning, The Modification of an Information Retrieval System by Improving Vocabulary Control, Indexing Consistency, and Search Capabilities, AFML-TR-65-20, Air Force Materials Laboratory W-PAFB, Ohio, March 1965. (AD 613 301) - 3. E. A. Janning, Operations of a Document Retrieval System Using a Controlled Vocabulary, AFML-TR-66-36, Air Force Materials Laboratory W-PAFB, March 1966. (AD 633 614) - 4. F. L. Scheffler, Student Indexer Training Program and the Improved Operation of a Document Retrieval System, AFML-TR-66-391, Air Force Materials Laboratory, W-PAFB, Ohio, January 1967. (AD 651 039) - 5. F.L. Scheffler, Indexer Performance Analysis and Operations of a Document Retrieval System, AFML-TR-67-379, Air Force Materials Laboratory, W-PAFB, Ohio, February 1968. - 6. F.L. Scheffler, Document Retrieval System Operations Including the Use of Michrofiche and the Formulation of a Computer Aided Indexing Concept, AFML-TR-68-367, Air Force Materials Laboratory, W-PAFB, Ohio, February 1969. - 7. R.J. Penner, "The Practice of Charging Users for Information Service: A State of the Art report," Journal of the American Society for Information Sciences, vol. 21, #1, Jan. Feb. 1970, pp. 67-73 - 8. "Charges for Services and Products" American Society for Information Science 32nd Annual Meeting, Hilton Hotel, San Francisco, California, 3 October 1969. - 9. J. Maranchik, Jr., Fourth Annual Report of the Air Force Machinability <u>Data Center</u>, AFMDC 68-6, Metcut Research Associates, Inc., <u>Cincinnati</u>, Ohio, October 1968. - 10. P. Fasana and J. Fail, "Processing Costs for Science Monographs in the Columbia University Libraries;" Library Resources & Technical Services, Vol. 11, #1, winter 1967, pp. 97-114 UNCLASSIFIED | DOCUMENT CONT | | | randar (ray, mar, a program Experim) yang mananan da panggar (bersa da bar bar bar bar bar bar bar bar bar ba | |--|---|----------------|---| | (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) 1. ORIGINATING ACTIVITY (Corporate suther) 12. REPORT SECURITY CLASSIFICATION | | | | | | | UNCLASSIFIED | | | University of Dayton Research Institute | | 2b. GROUP | | | Dayton, Ohio | | | | | 3. REPORT TITLE | | | _ | | USER APPRAISAL AND CO | | | | | AEROSPACE MATERIALS IN | FORMATIO | N CENTE | R | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) |
(0.00.1 | | | | Final Summary Report, 1 December 1968 - 30 November 1969 5. AUTHOR(5) (First name, middle initiel, lest name) | | | | | , | | | | | Scheffler, Frederic L. | | | | | March, Jacqueline F. | | | | | 6. REPORT DATE | 74. TOTAL NO. 07 | PAGES | 76. NO. OF REFS | | January 1970 | 94 | | 10 | | | CONTRACT OR GRANT NO. 94, ORIGINATOR'S REPORT NUMBER(S) | | | | F33615-69-C-1128 | F33615-69-C-1128 | | | | 7381 | 4 | | | | с. | 9b. OTHER REPOR | T NO(5) (Any o | ther numbers that may be assigned | | AFML-TR-70-27 | | | .7 | | 10. DISTRIBUTION STATEMENT | | | | | This document has been approved for public release and sale; its distribution is unlimited | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | ILITARY ACTI | VITY | | | Air Force Materials Lab., (MAAM) Wright-Patterson AFB, Ohio 45433 | | | | 13. ABSTRACT | <u> </u> | | *************************************** | An evaluation study was performed for the Aerospace Materials Information Center document retrieval system. Both system performance and economic criteria were established. Analysis of responses indicated that the AMIC system compares favorably with other information centers with regard to providing pertinent materials with a sufficiently rapid response. Results showed a wide interest in special types of documents as well as the technical reports. State-of-the-art, symposium proceedings, bibliographies, handbooks, trade literature and computer programs were indicated as being of high interest. The respondents indicated a fairly high dependence on information services, both within their own organization and outside information services. Cost figures for the past four years show that by far the major cost item is the input of documents into the system. The average cost per document including all clerical and professional effort and overhead has averaged about \$10 per item. The cost of searches has varied from \$33 to \$49 per search including computer time, professional time and clerical time and overhead. Much of the variation in cost can be attributed to the degree of batching of searches. Certain modifications were incorporated into the AMIC system, primarily in response to respondents to the evaluation form. DD FORM 1473 UNCLASSIFIED Security Classification Security Classification LINK A LINK B LINK C KEY WORDS ROLE ROLE ROLE Aexospace Materials Information Center Document Retrieval System Cost analysis User evaluation Users Evaluation Selective Dissemination of Information SDI Thesaurus Computers Indexing Information retrieval Search structuring Operations Feedback Requestors Distribution Batching Performance Economics Searching Materials information Information services Information centers Input Retrospective searching And the second of o